

Updated for C++ 20

Discovering Modern C++

*An Intensive Course for Scientists, Engineers,
and Programmers*

Peter Gottschling

SECOND EDITION

C++ In-Depth Series Bjarne Stroustrup

Discovering Modern C++

Peter Gottschling

 Addison-Wesley

Contents

Preface

Acknowledgments

About the Author

Chapter 1. C++ Basics

Chapter 2. Classes

Chapter 3. Generic Programming

Chapter 4. Libraries

Chapter 5. Meta-Programming

Chapter 6. Object-Oriented Programming

Chapter 7. Scientific Projects

Appendix A. Clumsy Stuff

Appendix B. Programming Tools

Appendix C. Language Definitions

Bibliography

Table of Contents

Preface

- Reasons to Learn C++
- Reasons to Read This Book
- The Beauty and the Beast
- Languages in Science and Engineering
- Typographical Conventions

Acknowledgments

About the Author

Chapter 1 C++ Basics

- 1.1 Our First Program
- 1.2 Variables
 - 1.2.1 Intrinsic Types
 - 1.2.2 Characters and Strings
 - 1.2.3 Declaring Variables
 - 1.2.4 Constants
 - 1.2.5 Literals
 - 1.2.6 Non-narrowing Initialization
 - 1.2.7 Scopes
- 1.3 Operators
 - 1.3.1 Arithmetic Operators
 - 1.3.2 Boolean Operators
 - 1.3.3 Bitwise Operators
 - 1.3.4 Assignment

- 1.3.5 Program Flow
- 1.3.6 Memory Handling
- 1.3.7 Access Operators
- 1.3.8 Type Handling
- 1.3.9 Error Handling
- 1.3.10 Overloading
- 1.3.11 Operator Precedence
- 1.3.12 Avoid Side Effects!

1.4 Expressions and Statements

- 1.4.1 Expressions
- 1.4.2 Statements
- 1.4.3 Branching
- 1.4.4 Loops
- 1.4.5 `goto`

1.5 Functions

- 1.5.1 Arguments
- 1.5.2 Returning Results
- 1.5.3 Inlining
- 1.5.4 Overloading
- 1.5.5 `main` Function

1.6 Error Handling

- 1.6.1 Assertions
- 1.6.2 Exceptions
- 1.6.3 Static Assertions

1.7 I/O

- 1.7.1 Standard Output
- 1.7.2 Standard Input
- 1.7.3 Input/Output with Files
- 1.7.4 Generic Stream Concept
- 1.7.5 Formatting
- 1.7.6 New Formatting
- 1.7.7 Dealing with I/O Errors
- 1.7.8 Filesystem

1.8 Arrays, Pointers, and References

- 1.8.1 Arrays
- 1.8.2 Pointers
- 1.8.3 Smart Pointers
- 1.8.4 References
- 1.8.5 Comparison between Pointers and References
- 1.8.6 Do Not Refer to Outdated Data!
- 1.8.7 Containers for Arrays

1.9 Structuring Software Projects

- 1.9.1 Comments
- 1.9.2 Preprocessor Directives

1.10 Exercises

- 1.10.1 Narrowing
- 1.10.2 Literals
- 1.10.3 Operators
- 1.10.4 Branching
- 1.10.5 Loops
- 1.10.6 I/O
- 1.10.7 Arrays and Pointers
- 1.10.8 Functions

Chapter 2 Classes

2.1 Program for Universal Meaning, Not Technical Details

2.2 Members

- 2.2.1 Member Variables
- 2.2.2 Accessibility
- 2.2.3 Access Operators
- 2.2.4 The Static Declarator for Classes
- 2.2.5 Member Functions

2.3 Setting Values: Constructors and Assignments

- 2.3.1 Constructors
- 2.3.2 Assignment
- 2.3.3 Initializer Lists
- 2.3.4 Uniform Initialization
- 2.3.5 Move Semantics

2.3.6 Construct Objects from Literals

2.4 Destructors

2.4.1 Implementation Rules

2.4.2 Dealing with Resources Properly

2.5 Method Generation Summary

2.6 Accessing Member Variables

2.6.1 Access Functions

2.6.2 Subscript Operator

2.6.3 Constant Member Functions

2.6.4 Reference-Qualified Members

2.7 Operator Overloading Design

2.7.1 Be Consistent!

2.7.2 Respect the Priority

2.7.3 Member or Free Function

2.7.4 Overloading Equality

2.7.5 Overloading a Spaceship

2.7.6 Explore the Type System in Overloading

2.8 Exercises

2.8.1 Polynomial

2.8.2 Rational

2.8.3 Move Assignment

2.8.4 Initializer List

2.8.5 Resource Rescue

Chapter 3 Generic Programming

3.1 Function Templates

3.1.1 Instantiation

3.1.2 Parameter Type Deduction

3.1.3 Dealing with Errors in Templates

3.1.4 Mixing Types

3.1.5 Uniform Initialization

3.1.6 Automatic Return Type

3.1.7 Terse Template Parameters

3.2 Namespaces and Function Lookup

- 3.2.1 Namespaces
- 3.2.2 Argument-Dependent Lookup
- 3.2.3 Namespace Qualification or ADL
- 3.3 Class Templates
 - 3.3.1 A Container Example
 - 3.3.2 Designing Uniform Class and Function Interfaces
- 3.4 Type Deduction and Definition
 - 3.4.1 Automatic Variable Type
 - 3.4.2 Type of an Expression
 - 3.4.3 `decltype(auto)`
 - 3.4.4 Deduced Class Template Parameters
 - 3.4.5 Deducing Multiple Types
 - 3.4.6 Defining Types
- 3.5 Template Specialization
 - 3.5.1 Specializing a Class for One Type
 - 3.5.2 Specializing and Overloading Functions
 - 3.5.3 Partial Specialization of Classes
 - 3.5.4 Partially Specializing Functions
 - 3.5.5 Structured Bindings with User Types
 - 3.5.6 User-Defined Formatting
- 3.6 Non-Type Parameters for Templates
 - 3.6.1 Fixed-Size Containers
 - 3.6.2 Deducing Non-Type Parameters
- 3.7 Functors
 - 3.7.1 Function-Like Parameters
 - 3.7.2 Composing Functors
 - 3.7.3 Recursion
 - 3.7.4 Generic Reduction
- 3.8 Lambda
 - 3.8.1 Capture
 - 3.8.2 Generic Lambdas
- 3.9 Variable Templates
- 3.10 Programming with Concept(s)
 - 3.10.1 Defining Concepts

3.10.2 Dispatching by Concepts

3.10.3 Concepts in Classes

3.10.4 Concept Design

3.11 Variadic Templates

3.11.1 Recursive Functions

3.11.2 Direct Expansion

3.11.3 Index Sequences

3.11.4 Folding

3.11.5 Type Generators

3.11.6 Growing Tests

3.12 Exercises

3.12.1 String Representation

3.12.2 String Representation of Tuples

3.12.3 Generic Stack

3.12.4 Rationale with Type Parameter

3.12.5 Iterator of a Vector

3.12.6 Odd Iterator

3.12.7 Odd Range

3.12.8 Stack of `bool`

3.12.9 Stack with Custom Size

3.12.10 Trapezoid Rule

3.12.11 Partial Specialization with a `static` Function

3.12.12 Functor

3.12.13 Lambda

3.12.14 Implement `make_unique`

Chapter 4 Libraries

4.1 Standard Template Library

4.1.1 Introductory Example

4.1.2 Iterators

4.1.3 Containers

4.1.4 Algorithms

4.1.5 Ranges

4.1.6 Parallel Computation

4.2 Numerics

- 4.2.1 Complex Numbers
- 4.2.2 Random Number Generators
- 4.2.3 Mathematical Special Functions
- 4.2.4 Mathematical Constants

4.3 Meta-programming

- 4.3.1 Limits
- 4.3.2 Type Traits

4.4 Utilities

- 4.4.1 `optional`
- 4.4.2 `tuple`
- 4.4.3 `variant`
- 4.4.4 `any`
- 4.4.5 `string_view`
- 4.4.6 `span`
- 4.4.7 `function`
- 4.4.8 Reference Wrapper

4.5 The Time Is Now

4.6 Concurrency

- 4.6.1 Terminology
- 4.6.2 Overview
- 4.6.3 `thread`
- 4.6.4 Talking Back to the Caller
- 4.6.5 Asynchronous Calls
- 4.6.6 Asynchronous Solver
- 4.6.7 Variadic Mutex Lock
- 4.6.8 Coroutines
- 4.6.9 Other New Concurrency Features

4.7 Scientific Libraries Beyond the Standard

- 4.7.1 Alternative Arithmetic
- 4.7.2 Interval Arithmetic
- 4.7.3 Linear Algebra
- 4.7.4 Ordinary Differential Equations
- 4.7.5 Partial Differential Equations

4.7.6 Graph Algorithms

4.8 Exercises

- 4.8.1 Sorting by Magnitude
- 4.8.2 Finding with a Lambda as Predicate
- 4.8.3 STL Container
- 4.8.4 Complex Numbers
- 4.8.5 Parallel Vector Addition
- 4.8.6 Refactor Parallel Addition

Chapter 5 Meta-Programming

5.1 Let the Compiler Compute

- 5.1.1 Compile-Time Functions
- 5.1.2 Extended Compile-Time Functions
- 5.1.3 Primeness
- 5.1.4 How Constant Are Our Constants?
- 5.1.5 Compile-Time Lambdas

5.2 Providing and Using Type Information

- 5.2.1 Type Traits
- 5.2.2 Conditional Exception Handling
- 5.2.3 A `const`-Clean View Example
- 5.2.4 Parameterized Rational Numbers
- 5.2.5 Domain-Specific Type Properties
- 5.2.6 `enable_if`
- 5.2.7 Variadic Templates Revised

5.3 Expression Templates

- 5.3.1 Simple Operator Implementation
- 5.3.2 An Expression Template Class
- 5.3.3 Generic Expression Templates
- 5.3.4 Copy Before It's Stale

5.4 Meta-Tuning: Write Your Own Compiler Optimization

- 5.4.1 Classical Fixed-Size Unrolling
- 5.4.2 Nested Unrolling
- 5.4.3 Dynamic Unrolling: Warm-up
- 5.4.4 Unrolling Vector Expressions

- 5.4.5 Tuning an Expression Template
- 5.4.6 Tuning Reduction Operations
- 5.4.7 Tuning Nested Loops
- 5.4.8 Tuning Summary
- 5.5 Optimizing with Semantic Concepts
 - 5.5.1 Semantic Tuning Requirements
 - 5.5.2 Semantic Concept Hierarchy
- 5.6 Turing Completeness
- 5.7 Exercises
 - 5.7.1 Type Traits
 - 5.7.2 Fibonacci Sequence
 - 5.7.3 Meta-Program for Greatest Common Divisor
 - 5.7.4 Rational Numbers with Mixed Types
 - 5.7.5 Vector Expression Template
 - 5.7.6 Meta-List

Chapter 6 Object-Oriented Programming

- 6.1 Basic Principles
 - 6.1.1 Base and Derived Classes
 - 6.1.2 Inheriting Constructors
 - 6.1.3 Virtual Functions and Polymorphic Classes
 - 6.1.4 Functors via Inheritance
 - 6.1.5 Derived Exception Classes
- 6.2 Removing Redundancy
- 6.3 Multiple Inheritance
 - 6.3.1 Multiple Parents
 - 6.3.2 Common Grandparents
- 6.4 Dynamic Selection by Sub-typing
- 6.5 Conversion
 - 6.5.1 Casting between Base and Derived Classes
 - 6.5.2 Const-Cast
 - 6.5.3 Reinterpretation Cast
 - 6.5.4 Function-Style Conversion
 - 6.5.5 Implicit Conversions

6.6 Advanced Techniques

6.6.1 CRTP

6.6.2 Type Traits with Overloading

6.7 Exercises

6.7.1 Non-redundant Diamond Shape

6.7.2 Inheritance Vector Class

6.7.3 Refactor Exceptions in Vector

6.7.4 Test for Thrown Exception

6.7.5 Clone Function

Chapter 7 Scientific Projects

7.1 Implementation of ODE Solvers

7.1.1 Ordinary Differential Equations

7.1.2 Runge-Kutta Algorithms

7.1.3 Generic Implementation

7.1.4 Outlook

7.2 Creating Projects

7.2.1 Build Process

7.2.2 Build Tools

7.2.3 Separate Compilation

7.3 Modules

7.4 Some Final Words

Appendix A Clumsy Stuff

A.1 More Good and Bad Scientific Software

A.2 Basics in Detail

A.2.1 `static` Variables

A.2.2 More about `if`

A.2.3 Duff's Device

A.2.4 Program Calls

A.2.5 Assertion or Exception?

A.2.6 Binary I/O

A.2.7 C-Style I/O

A.2.8 Garbage Collection

- A.2.9 Trouble with Macros
- A.3 Real-World Example: Matrix Inversion
- A.4 Class Details
 - A.4.1 Pointer to Member
 - A.4.2 More Initialization Examples
 - A.4.3 Accessing Multi-Dimensional Data Structures
- A.5 Method Generation
 - A.5.1 Automatic Generation
 - A.5.2 Controlling the Generation
 - A.5.3 Generation Rules
 - A.5.4 Pitfalls and Design Guides
- A.6 Template Details
 - A.6.1 Uniform Initialization
 - A.6.2 Which Function Is Called?
 - A.6.3 Specializing for Specific Hardware
 - A.6.4 Variadic Binary I/O
- A.7 More on Libraries
 - A.7.1 Using `std::vector` in C++03
 - A.7.2 `variant`
- A.8 Dynamic Selection in Old Style
- A.9 More about Meta-Programming
 - A.9.1 First Meta-Program in History
 - A.9.2 Meta-Functions
 - A.9.3 Backward-Compatible Static Assertion
 - A.9.4 Anonymous Type Parameters
- A.10 Linking to C Code

Appendix B Programming Tools

- B.1 `g++`
- B.2 Debugging
 - B.2.1 Text-Based Debugger
 - B.2.2 Debugging with Graphical Interface: `DDD`
- B.3 Memory Analysis
- B.4 `gnuplot`

B.5 Unix, Linux, and Mac OS

Appendix C Language Definitions

C.1 Value Categories

C.2 Operator Overview

C.3 Conversion Rules

 C.3.1 Promotion

 C.3.2 Other Conversions

 C.3.3 Usual Arithmetic Conversions

 C.3.4 Narrowing

Bibliography

Preface

“The world is built on C++ (and its C subset).”

—Herb Sutter

The infrastructures at Google, Amazon, and Facebook are built using components and services designed and implemented in the C++ programming language. A considerable portion of the technology stack of operating systems, networking equipment, and storage systems is implemented in C++. In telecommunication systems, almost all landline and cellular phone connections are orchestrated by C++ software. And key components in industrial and transportation systems, including automated toll collection systems, and autonomous cars, trucks, and autobuses depend on C++.

In science and engineering, most high-quality software packages today are implemented in C++. The strength of the language is evidenced when projects exceed a certain size and data structures and algorithms become non-trivial. It is no wonder that many—if not most—simulation software programs in computational science are realized today in C++; these include FLUENT, Abaqus, deal.II, FEniCS, OpenFOAM, and G+Smo. Even embedded systems are increasingly realized in C++ thanks to more powerful embedded processors and improved compilers. And the new application domains of the Internet of Things (IoT) and embedded edge intelligence are all driven by C++ platforms such as TensorFlow, Caffe2, and CNTK.

Core services you use every day are based on C++: your cell phone, your car, communication and industrial infrastructure, and key elements in media and entertainment services all contain C++ components. C++ services and applications are omnipresent in modern society. The reason is simple. The C++ language has progressed with its demands, and in many ways leads the

innovations in programming productivity and execution efficiency. Both attributes make it the language of choice for applications that need to run at scale.

Reasons to Learn C++

Like no other language, C++ masters the full spectrum from programming sufficiently close to the hardware on one end to abstract high-level programming on the other. The lower-level programming—like user-definable memory management—empowers you as a programmer to understand what really happens during execution, which in turn helps you understand the behavior of programs in other languages. In C++ you can write extremely efficient programs that can only be slightly outperformed by code written in machine language with ridiculous effort. However, you should wait a little with the hardcore performance tuning and focus first on clear and expressive software.

This is where the high-level features of C++ come into play. The language supports a wide variety of programming paradigms directly: object-oriented programming ([Chapter 6](#)), generic programming ([Chapter 3](#)), meta-programming ([Chapter 5](#)), concurrent programming ([§4.6](#)), and procedural programming ([§1.5](#)), among others.

Several programming techniques—like RAII ([§2.4.2.1](#)) and expression templates ([§5.3](#))—were invented in and for C++. As the language is so expressive, it was often possible to establish these new techniques without changing the language. And who knows, maybe one day you will invent a new technique.

Reasons to Read This Book

The material in the book has been tested on real humans. The author taught his class, “C++ for Scientists,” over three years (i.e., three times two semesters). The students, mostly from the mathematics department, plus some from the physics and engineering departments, often did not know C++ before the class and were able to implement advanced techniques like

expression templates (§5.3) by the end of the course. You can read this book at your own pace: straight to the point by following the main path or more thoroughly by reading additional examples and background information in [Appendix A](#).

The Beauty and the Beast

C++ programs can be written in so many ways. In this book, we will lead you smoothly to the more sophisticated styles. This requires the use of advanced features that might be intimidating at first but will become less so once you get used to them. Actually, high-level programming is not only more widely applicable but is usually equally or more efficient and readable.

We will give you a first impression with a simple example: gradient descent with constant step size. The principle is extremely simple: we compute the steepest descent of $f(x)$ with its gradient, say $g(x)$, and follow this direction with fixed-size steps to the next local minimum. Even the algorithmic pseudo-code is as simple as this description:

Algorithm 1: Gradient descent algorithm

Input: Start value x , step size s , termination criterion ε , function f , gradient g

Output: Local minimum x

1 do

2 | $x = x - s \cdot g(x)$

3 while $|\Delta f(x)| > \varepsilon$;

For this simple algorithm, we wrote two quite different implementations. Please have a look and let it sink in without trying to understand the technical details.

```
void  
gradient_descent(double* x,  
 double* y, double s,  
 double eps,
```

```
template <typename Value,  
typename P1,  
 typename P2,  
typename F,
```

```

 double(*f)(double,
double),
 double(*gx)(double,
double),
 double(*gy)(double,
double))
{
 double val= f(*x, *y),
delta;
 do {
 *x-= s * gx(*x, *y);
 *y-= s * gy(*x, *y);
 double new_val=
f(*x, *y);
 delta= abs(new_val -
val);
 val= new_val;
 } while (delta > eps);
}

```

```

typename G>
Value gradient_descent(Value
x, P1 s,
P2 eps, F f, G g)
{
 auto val= f(x), delta=
val;
 do {
 x-= s * g(x);
 auto new_val= f(x);
 delta= abs(new_val -
val);
 val= new_val;
 } while (delta > eps);
 return x;
}

```

At first glance, they look pretty similar, and we will tell you soon which one we like more. The first version is in principle pure C, i.e., compilable with a C compiler too. The benefit is that what is optimized is directly visible: a 2D function with `double` values (indicated by the **highlighted** function parameters). We prefer the second version as it is more widely usable: two functions of arbitrary dimension with arbitrary value types (visible by the **marked** type and function parameters). Surprisingly, the versatile implementation is not less efficient. To the contrary, the functions given for `F` and `G` may be inlined (see §1.5.3) so that the function call overhead is saved, whereas the explicit use of (ugly) function pointers in the first version makes this code acceleration difficult for the compiler.

A longer example comparing old and new styles is found in [Appendix A](#) (§A.1) for the really patient reader. There, the benefit of modern programming is much more evident than in the toy example here. But we do not want to hold you back too long with preliminary skirmishing.

Languages in Science and Engineering

“It would be nice if every kind of numeric software could be written in C++ without loss of efficiency, but unless something can be found that achieves this without compromising the C++-type system it may be preferable to rely on Fortran, assembler or architecture-specific extensions.”

—Bjarne Stroustrup

Scientific and engineering software is written in different languages, and which one is the most appropriate depends on the goals and available resources:

- Math tools like MATLAB, Mathematica, or R are excellent when we can use their existing algorithms. When we implement our own algorithms with fine-grained (e.g., scalar) operations, we will experience a significant decrease in performance. This might not be an issue when the problems are small or the user is infinitely patient; otherwise we should consider alternative languages.
- Python is excellent for rapid software development and already contains scientific libraries like “scipy” and “numpy,” and applications based on these libraries (often implemented in C and C++) are reasonably efficient. Again, user-defined algorithms from fine-grained operations pay a performance penalty. Python is an excellent way to implement small and medium-sized tasks efficiently. When projects grow sufficiently large, it becomes increasingly important that the compiler is stricter (e.g., assignments are rejected when the argument types do not match).
- Fortran is also great when we can rely on existing, well-tuned operations like dense matrix operations. It is well suited to accomplishing old professors’ homework (because they only ask for what is easy in Fortran). Introducing new data structures is, in the author’s experience, quite cumbersome, and writing a large simulation

program in Fortran is quite a challenge—today only done voluntarily by a shrinking minority.

- C allows for good performance, and a large amount of software is written in C. The core language is relatively small and easy to learn. The challenge is to write large and bug-free software with the simple and dangerous language features, especially pointers (§1.8.2) and macros (§1.9.2.1). The last standard was released in 2017, and thus is named C17. Most C features—but not all—were sooner or later introduced into C++.
- Languages like Java, C#, and PHP are probably good choices when the main component of the application is a web or graphic interface and not too many calculations are performed.
- C++ shines particularly when we develop large, high-quality software with good performance. Nonetheless, the development process does not need to be slow and painful. With the right abstractions at hand, we can write C++ programs quite rapidly. We are optimistic that in future C++ standards, more scientific libraries will be included.

Evidently, the more languages we know, the more choice we have. Moreover, the better we know those languages, the more educated our choice will be. In addition, large projects often contain components in different languages, whereas in most cases at least the performance-critical kernels are realized in C or C++. All this said, learning C++ is an intriguing journey, and having a deep understanding of it will make you a great programmer in any case.

Typographical Conventions

New terms are set in *clear blue and italic*. C++ sources are printed `blue` and `monospace`. Important details are marked in **boldface**. Classes, functions, variables, and constants are lowercase, optionally containing underscores. An exception is matrices, which are usually named with a single capital letter. Template parameters and concepts start with a capital

letter and may contain further capitals (CamelCase). Program output and commands are in *light blue typewriter font*.

Programs requiring C++11, C++14, C++17, or C++20 features are marked with corresponding margin boxes. Several programs making light use of a C++11 feature that is easily substituted by a C++03 expression are not explicitly marked.

Except for very short code illustrations, all programming examples in this book were tested on at least one compiler and in most cases on three compilers: `g++`, `clang++`, and Visual Studio. All examples are kept as short as possible for easier understanding. To this end, we don't incorporate all features that would have been used in comparable production code. Obviously, we minimize the usage of features not introduced yet. It is probably a good idea to review the examples after finishing reading the book and ask yourself what you would code differently based on all the new knowledge you acquired.

For the C++20 examples, we recommend that you try them to see whether they work on your system. Most of the new features weren't fully supported by all compilers at the time of this writing. Even the existing compiler support might not have been 100 percent correct at that time. For some new libraries, we used prototype implementations when no standard version was available on any compiler (e.g., `format` library).

⇒ `directory/source_code.cpp`

The location of the program example relevant to the discussed topic is indicated by an arrow and the paths of the complete programs at the beginning of the paragraph or section. All programs are available on GitHub in the public repository <https://github.com/petergottschling/dmc3> and can thus be cloned by:

```
git clone https://github.com/petergottschling/dmc3.git
```

On Windows, it might be more convenient to use TortoiseGit; see tortoisegit.org.

Register your copy of *Discovering Modern C++, Second Edition*, on the InformIT site for convenient access to updates and/or corrections as

they become available. To start the registration process, go to informit.com/register and log in or create an account. Enter the product ISBN (9780136677642) and click Submit. Look on the Registered Products tab for an Access Bonus Content link next to this product, and follow that link to access any available bonus materials. If you would like to be notified of exclusive offers on new editions and updates, please check the box to receive email from us.

Acknowledgments [This content is currently in development.]

This content is currently in development.

About the Author [This content is currently in development.]

This content is currently in development.

Chapter 1. C++ Basics

*“To my children: Never make fun of having
to help me with computer stuff. I taught
you how to use a spoon.”*

—Sue Fitzmaurice

In this first chapter, we will guide you through the fundamental features of C++. As for the entire book, we will look at them from different angles but we will not try to expose every possible detail—which is not feasible anyway. For more detailed questions on specific features, we recommend the online reference at <http://en.cppreference.com>.

1.1 Our First Program

As an introduction to the C++ language, let us look at the following example:

```
# include <iostream>

int main ()
{
 std::cout << "The answer to the Ultimate Question of Life,\n"
 << "the Universe, and Everything is:"
 << std::endl << 6 * 7 << std::endl;
 return 0;
}
```

which yields

```
The answer to the Ultimate Question of Life,
the Universe, and Everything is:
42
```

according to Douglas Adams [2]. This short example already illustrates several features of C++:

- Input and output are not part of the core language but are provided by the library. They must be included explicitly; otherwise we cannot read or write.
- The standard I/O has a stream model and is therefore named `<iostream>`. To enable its functionality, we `#include <iostream>` in the first line.
- Every C++ program starts by calling the function `main`. It does `return` an integer value where 0 represents a successful termination.
- Braces `{ }` denote a block/group of code (also called a compound statement).
- `std::cout` and `std::endl` are defined in `<iostream>`. The former is an output stream that allows to print text on the screen. `std::endl` terminates a line. We can also go to a new line with the special character `\n`.
- The operator `<<` can be used to pass objects to an output stream such as `std::cout` for performing an output operation. Please note that the operator is denoted as two less-than signs (`<<`) in programs. For a more elegant print image we use a single French guillemet instead in our listings.
- `std::` denotes that the type or function is used from the standard *Namespace*. Namespaces help us organize our names and deal with naming conflicts.
- Many examples in this book use types from the `std` namespace without the qualifying prefix `std::`. To compile such examples, it is assumed that after including the header files the program contains the declaration:

```
using namespace std;
```

The details of namespaces will be discussed in [Section 3.2.1](#).

- String constants (more precisely, literals) are enclosed in double quotes.
- The expression `6 * 7` is evaluated and passed as an integer to `std::cout`. In C++, every expression has a type. Sometimes we as programmers have to declare the type explicitly and other times the compiler can deduce it for us. `6` and `7` are literal constants of type `int` and accordingly their product is `int` as well.

Before you continue reading, we strongly recommend that you compile and run this little program on your computer. Once it compiles and runs, you can play with it a little bit, for example, adding more operations and output (and looking

at some error messages). Finally, the only way to really learn a language is to use it. If you already know how to use a compiler or even a C++ IDE, you can skip the remainder of this section.

Linux: Every distribution provides at least the GNU C++ compiler—usually already installed (see the short intro in [Section B.1](#)). Say we call our program `hello42.cpp`; it is easily compiled with the command

```
g++ hello42.cpp
```

Following a last-century tradition, the resulting binary is called `a.out` by default. One day we might have more than one program, and then we can use more meaningful names with the output flag:

```
g++ hello42.cpp -o hello42
```

We can also use the build tool `make` (see [§7.2.2.1](#) for an overview) that provides default rules for building binaries. Thus, we could call

```
make hello42
```

and `make` will look in the current directory for a similarly named program source. It will find `hello42.cpp`, and as `.cpp` is a standard file suffix for C++ sources, it will call the system's default C++ compiler. Once we have compiled our program, we can call it on the command line as

```
./hello42
```

Our binary can be executed without needing any other software, and we can copy it to another compatible Linux system¹ and run it there.

¹. Often the standard library is linked dynamically (cf. [§7.2.1.4](#)) and then its presence in the same version on the other system is part of the compatibility requirements.

Windows: If you are running MinGW, you can compile in the same manner as under Linux. If you use Visual Studio, you will need to create a project first. To begin, the easiest way is to use the project template for a console application, as described, for instance, at

<http://www.cplusplus.com/doc/tutorial/introduction/visualstudio>.

When you run the program, you might only have a few milliseconds to read the output before the console closes.² To extend the reading phase to one second, simply insert the non-portable command `sleep(1000);` and include `<windows.h>`. With C++11 or higher, the waiting phase can be implemented portably:

```
std::this_thread::sleep_for(std::chrono::seconds (1));
```

2. Since VS 2019 the console will automatically pause.

after including `<chrono>` and `<thread>`. Microsoft offers free versions of Visual Studio called “Community,” which provide the support for the standard language like their professional counterparts. The difference is that the professional editions come with more developer libraries. Since those are not used in this book, you can use the Community version to try our examples.

IDE: Short programs like the examples in this book can be easily handled with an ordinary editor. In larger projects it is advisable to use an *Integrated Development Environment* to see where a function is defined or used, show the in-code documentation, search or replace names project-wide, et cetera. KDevelop is a free IDE from the KDE community written in C++. It is probably the most efficient IDE on Linux and integrates well with `git`, `subversion`, and `CMake`. Eclipse is developed in Java and perceptibly slower. However, a lot of effort was recently put into it for improving the C++ support, and many developers are quite productive with it. Visual Studio is a very solid IDE allowing for productive development under Windows and in newer versions also supports an integration of `CMake` projects.

To find the most productive environment takes some time and experimentation and is of course subject to personal and collaborative taste. As such, it will also evolve over time.

1.2 Variables

C++ is a strongly typed language (in contrast to many scripting languages). This means that every variable has a type and this type never changes. A variable is declared by a statement beginning with a type followed by a variable name with optional initialization—or a list thereof:

```
int i1= 2; // Alignment for readability only
int i2, i3= 5;
float  pi= 3.14159;
double x= -1.5e6; // -1500000
double y= -1.5e-6; // -0.0000015
char c1= 'a', c2= 35;
bool cmp= i1 < pi, // -> true
 happy= true;
```

The two slashes `//` here start a single-line comment; i.e., everything from the double slashes to the end of the line is ignored. In principle, this is all that really matters about comments. So as not to leave you with the feeling that something important on the topic is still missing, we will discuss it a little more in [Section 1.9.1](#).

1.2.1 Intrinsic Types

The most fundamental types in C++ are the *Intrinsic Types* listed in [Table 1–1](#). They are part of the core language and always available.

Table 1–1: Intrinsic Types

Name	Semantics
<code>char</code>	letter and very short integer number
<code>short</code>	rather short integer number
<code>int</code>	regular integer number
<code>long</code>	long integer number
<code>long long</code>	very long integer number
<code>unsigned</code>	unsigned versions of all the former
<code>signed</code>	signed versions of all the former
<code>float</code>	single-precision floating-point number
<code>double</code>	double-precision floating-point number
<code>long double</code>	long floating-point number
<code>bool</code>	boolean

The first five types are integer numbers of nondecreasing length. For instance, `int` is at least as long as `short`; i.e., it is usually but not necessarily longer. The exact length of each type is implementation-dependent; e.g., `int` could be 16, 32, or 64 bits. All these types can be qualified as `signed` or `unsigned`. The former has no effect on integer numbers (except `char`) since they are `signed` by default.

When we declare an integer type as `unsigned`, we will have no negative values but twice as many positive ones (plus one when we consider zero as neither positive nor negative). `signed` and `unsigned` can be considered adjectives for the noun `int` with `int` as the default noun when only the adjective is declared. The same applies for the adjectives `short`, `long`, and `long long`.

The type `char` can be used in two ways: for letters and rather short numbers. Except for really exotic architectures, it almost always has a length of 8 bits.

Thus, we can either represent values from -128 to 127 (`signed`) or from 0 to 255 (`unsigned`) and perform all numeric operations on them that are available for integers. When neither `signed` nor `unsigned` is declared, it depends on the implementation of the compiler which one is used. Using `char` or `unsigned char` for small numbers, however, can be useful when there are large containers of them.

Logic values are best represented as `bool`. A boolean variable can store `true` and `false`.

The non-decreasing length property applies in the same manner to floating-point numbers: `float` is shorter than or equally as long as `double`, which in turn is shorter than or equally as long as `long double`. Typical sizes are 32 bits for `float`, 64 bits for `double`, and 128 bits for `long double`.

1.2.2 Characters and Strings

As mentioned before, the type `char` can be used to store characters:

```
char c= 'f';
```

We can also represent any letter whose code fits into 8 bits. It can even be mixed with numbers; e.g., `'a' + 7` usually leads to `'h'` depending on the underlying coding of the letters. We strongly recommend not playing with this since the potential confusion will likely lead to a perceivable waste of time.

From C we inherited the opportunity to represent strings as arrays of `char`.

```
char name [8]= "Herbert";
```

These old C strings all end with a binary 0 as a `char` value. If the 0 is missing, algorithms keep going until the next memory location with a 0-byte is found. Another big danger is appending to strings: `name` has no extra space and the additional characters overwrite some other data. Getting all string operations right—without corrupting memory or cutting off longer strings—is everything but trivial with these old strings. We therefore strongly recommend not using them except for literal values.

The C++ compiler distinguishes between single and double quotes: `'a'` is the character “a” (it has type `char`) and `"a"` is an array with a binary 0 as termination (i.e., its type is `const char[2]`).

The much more convenient fashion to deal with `string` is by using the class `string` (which requires that we include `<string>`):

```
# include <string>

int main()
{
 std::string name= "Herbert";
}
```

C++ strings use dynamic memory and manage it themselves. So if we append more text to a string, we don't need to worry about memory corruption or cutting off strings:

```
name = name + ", our cool anti-hero"; // more on this later
```

Many current implementations also use optimization for short strings (e.g., to 16 bytes) that are not stored in dynamic memory, but directly in the `string` object itself. This optimization can significantly reduce the expensive memory allocation and release.

C++14 Since text in double quotes is interpreted as a `char` array, we need to be able to denote that the text should be considered a `string`. This is done with the suffix `s`, e.g., `"Herbert"s`.³ Unfortunately, it took us until C++14 to enable this. An explicit conversion like `string("Herbert")` was always possible. A lightweight constant view on strings was added in C++17 that we will show in [Section 4.4.5](#).

3. As in many other examples, we assume here that the program contains `using namespace std`. It is also possible to import the suffixes only or just specific suffixes. We recommend, however, that you import the entire standard namespace while learning the language.

1.2.3 Declaring Variables

Advice

Declare variables as late as possible, usually right before using them the first time and whenever possible, but not before you can initialize them.

This makes programs more readable when they grow long. It also allows the compiler to use the memory more efficiently with nested scopes.

C++11 C++11 can deduce the type of a variable for us, e.g.:

```
auto i4 = i3 + 7;
```

The type of `i4` is the same as that of `i3 + 7`, which is `int`. Although the type is automatically determined, it remains the same, and whatever is assigned to `i4`

afterward will be converted to `int`. We will see later how useful `auto` is in advanced programming. For simple variable declarations like those in this section, it is usually better to declare the type explicitly. `auto` will be discussed thoroughly in [Section 3.4](#).

1.2.4 Constants

Syntactically, constants are like special variables in C++ with the additional attribute of constancy:

```
const int ci1 = 2;
const int ci3; // Error: no value
const float  pi= 3.14159;
const char cc= 'a';
const bool cmp = ci1 < pi;
```

As they cannot be changed, it is mandatory to set their values in the declaration. The second constant declaration violates this rule, and the compiler will not tolerate such misbehavior.

Constants can be used wherever variables are allowed—as long as they are not modified, of course. On the other hand, constants like those above are already known during compilation. This enables many kinds of optimizations, and the constants can even be used as arguments of types (we will come back to this later in §[5.1.4](#)).

1.2.5 Literals

Literals like `2` or `3.14` are typed as well. Simply put, integral numbers are treated as `int`, `long`, or `unsigned long` depending on the number of digits. Every number with a dot or an exponent (e.g., `3e12` \equiv $3 \cdot 10^{12}$) is considered a `double`.

Literals of other types can be written by adding a suffix from the following table:

Literal	Type
2	int
2 <u>u</u>	unsigned
2l	long
2 <ul style="list-style-type: none">u l	unsigned long
2.0	double
2.0f	float
2.0l	long double

In most cases, it is not necessary to declare the type of literals explicitly since the implicit conversion (a.k.a. *Coercion*) between built-in numeric types usually sets the values at the programmer's expectation.

There are, however, four major reasons why we should pay attention to the types of literals.

Availability: The standard library provides a type for complex numbers where the type for the real and imaginary parts can be parameterized by the user:

```
std :: complex <float> z (1.3, 2.4), z2;
```

Unfortunately, operations are only provided between the type itself and the underlying real type (and arguments are not converted here).⁴ As a consequence, we cannot multiply `z` with an `int` or `double` but with `float`:

```
z2= 2 * z; // Error: no int * complex<float>
z2= 2.0 * z; // Error: no double * complex<float>
z2= 2.0f * z; // Okay: float * complex<float>
```

⁴. Mixed arithmetic is implementable, however, as demonstrated at [19].

Ambiguity: When a function is overloaded for different argument types (§1.5.4), an argument like `0` might be ambiguous whereas a unique match may exist for a qualified argument like `0u`.

Accuracy: The accuracy issue comes up when we work with `long double`. Since the nonqualified literal is a `double`, we might lose digits before we assign it to a `long double` variable:

```
long double third1 = 0.33333333333333333333; // may lose
digits
long double third2 = 0.333333333333333333331; // accurate
```

Nondecimal Numbers: Integer literals starting with a zero are interpreted as octal numbers, e.g.:

```
int o1= 042; // int o1= 34;
int o2= 084; // Error! No 8 or 9 in octals!
```

Hexadecimal literals can be written by prefixing them with `0x` or `0X`:

```
int h1= 0x42; // int h1= 66;
int h2= 0xfa; // int h2= 250;
```

C++14 C++14 introduces binary literals, which are prefixed with `0b` or `0B`:

```
int b1= 0b11111010; // int b1= 250;
```

C++14 To improve readability of long literals, C++14 allows us to separate the digits with apostrophes:

```
long d= 6'546'687'616'861'1291;
unsigned long ulx= 0x139'ae3b'2ab0'94f3;
int b= 0b101'1001'0011'1010'1101'1010'0001;
const long double pi= 3.141'592'653'589'793'238'4621;
```

C++17 Since C++17, we can even write hexadecimal floating-point literals:

```
float f1= 0x10.1p0f; // 16.0625
double d2= 0x1fffp10; // 523264
```

For these, the exponent is mandatory—thus we needed `p0` in the first example. Due to the suffix `f`, `f1` is a `float` storing the value $16^1 + 16^{-1} = 16.0625$. These literals involve three bases: the pseudo-mantissa is a hexadecimal scaled with powers of 2 whereby the exponent is given as a decimal number. Thus, `d2` is $511 \times 2^{10} = 523264$. Hexadecimal literals seem, admittedly, a little nerdy at the beginning but they allow us to declare binary floating-point values without rounding errors.

String literals are typed as arrays of `char`:

```
char s1[]= "Old C style"; // better not
```

However, these arrays are everything but convenient, and we are better off with the true `string` type from the library `<string>`. It can be created directly from a string literal:

```
# include <string>
std::string s2= "In C++ better like this";
```

Very long text can be split into multiple sub-strings:

```
std::string s3= "This is a very long and clumsy text "
 "that is too long for one line.;"
```

C++14 Although `s2` and `s3` have type `string`, they are still initialized with literals of type `const char[]`. This is not a problem here but might be in other situations where the type is deduced by the compiler. Since C++14, we can directly create literals of type `string` by appending an `s`:

```
f("I'm not a string"); // literal of type const char []
f("I'm really a string"s); // literal of type string
```

As before, we assume that the namespace `std` is used. To not import the entire standard namespace, we can use sub-spaces thereof, i.e. writing at least one of the following lines:

```
using namespace std::literals;
using namespace std::string_literals;
using namespace std::literals::string_literals;
```

For more details on literals, see for instance [62, §6.2]. We will show how to define your own literals in [Section 2.3.6](#).

C++11 1.2.6 Non-narrowing Initialization

Say we initialize a `long` variable with a long number:

```
long l2= 1234567890123;
```

This compiles just fine and works correctly—when `long` takes 64 bits as on most 64-bit platforms. When `long` is only 32 bits long (we can emulate this by compiling with flags like `-m32`), the value above is too long. However, the program will still compile (maybe with a warning) and runs with another value, e.g., where the leading bits are cut off.

C++11 introduces an initialization that ascertains that no data is lost or, in other words, that the values are not *Narrowed*. This is achieved with the *Uniform Initialization* or *Braced Initialization* that we only touch upon here and expand on in [Section 2.3.4](#). Values in braces cannot be narrowed:

```
long l= {1234567890123};
```

Now the compiler will check whether the variable `l` can hold the value on the target architecture. When using the braces, we can omit the equals sign:

```
long l{1234567890123};
```

The compiler's narrowing protection allows us to verify that values do not lose precision in initializations. Whereas an ordinary initialization of an `int` by a floating-point number is allowed due to implicit conversion:

```
int i1= 3.14; // compiles despite narrowing (our risk)
int i1n= {3.14}; // Narrowing ERROR: fractional part lost
```

The new initialization form in the second line forbids this because it cuts off the fractional part of the floating-point number. Likewise, assigning negative values to unsigned variables or constants is tolerated with traditional initialization but denounced in the new form:

```
unsigned u2= -3; // Compiles despite narrowing (our risk)
unsigned u2n= {-3}; // Narrowing ERROR: no negative values
```

In the previous examples, we used literal values in the initializations and the compiler checks whether a specific value is representable with that type:

```
float f1= {3.14}; // okay
```

Well, the value 3.14 cannot be represented with absolute accuracy in any binary floating-point format, but the compiler can set `f1` to the value closest to 3.14. When a float is initialized from a `double` variable (not a literal), we have to consider all possible `double` values and whether they are all convertible to `float` in a loss-free manner.

```
double d;
...
float f2= {d}; // narrowing ERROR
```

Note that the narrowing can be mutual between two types:

```
unsigned u3= {3};
int i2= {2};

unsigned u4= {i2}; // narrowing ERROR: no negative values
int i3= {u3}; // narrowing ERROR: not all large values
```

The types `signed int` and `unsigned int` have the same size, but not all values of each type are representable in the other.

1.2.7 Scopes

Scopes determine the lifetime and visibility of (nonstatic) variables and constants and contribute to establishing a structure in our programs.

1.2.7.1 Global Definition

Every variable that we intend to use in a program must have been declared with its type specifier at an earlier point in the code. A variable can be located in either the global or local scope. A global variable is declared outside all functions. After their declaration, global variables can be referred to from anywhere in the code, even inside functions. This sounds very handy at first because it makes the variables easily available, but when your software grows, it becomes more difficult and painful to keep track of the global variables' modifications. At some point, every code change bears the potential of triggering an avalanche of errors.

Advice

Do not use global variables.

If you do use them, sooner or later you will regret it because they can be accessed from the entire program and it is therefore extremely tedious to keep track of where global variables are changed—and when and how.

Global constants like

```
const double pi= 3.14159265358979323846264338327950288419716939;
```

are fine because they cannot cause side effects.

1.2.7.2 Local Definition

A local variable is declared within the body of a function. Its visibility/availability is limited to the `{ }`-enclosed block of its declaration. More precisely, the scope of a variable starts with its declaration and ends with the closing brace of the declaration block.

If we define π in the function `main`:

```
int main ()
{
 const double pi=
3.14159265358979323846264338327950288419716939;
 std::cout << "pi is " << pi << ".\n";
}
```

the variable π only exists in the `main` function. We can define blocks within functions and within other blocks:

```

int main ()
{
{
 const double pi=
3.14159265358979323846264338327950288419716939;
}
std::cout << "pi is " << pi << ".\n"; // ERROR: pi is out of
scope
}

```

In this example, the definition of π is limited to the block within the function, and an output in the remainder of the function is therefore an error:

`>>pi<< is not defined in this scope.`

because π is *Out of Scope*.

1.2.7.3 Hiding

When a variable with the same name exists in nested scopes, only one variable is visible. The variable in the inner scope hides the homonymous variables in the outer scopes (causing a warning in many compilers). For instance:

```

int main ()
{
 int a= 5; // define a#1
 {
 a= 3; // assign a#1, a#2 is not defined yet
 int a;
 a= 8; // assign a#2, a#1 is hidden
 {
 a= 7; // assign a#2
 }
 } // end of a#2's scope
 a= 11; // assign to a#1 (a#2 out of scope)

 return 0;
}

```

Due to hiding, we must distinguish the lifetime and the visibility of variables. For instance, `a#1` lives from its declaration until the end of the `main` function. However, it is only visible from its declaration until the declaration of `a#2` and again after closing the block containing `a#2`. In fact, the visibility is the lifetime minus the time when it is hidden. Defining the same variable name twice in one scope is an error.

The advantage of scopes is that we do not need to worry about whether a variable is already defined somewhere outside the scope. It is just hidden but does not create a conflict.⁵ Unfortunately, the hiding makes the homonymous variables in the outer scope inaccessible. We can cope with this to some extent with clever renaming. A better solution, however, to manage nesting and accessibility is namespaces; see [Section 3.2.1](#).

`static` variables are the exception that confirms the rule: they live until the end of the execution but are only visible in the scope. We are afraid that their detailed introduction is more distracting than helpful at this stage and have postponed the discussion to [Section A.2.1](#).

⁵. As opposed to macros, an obsolete and reckless legacy feature from C that should be avoided at any price because it undermines all structure and reliability of the language.

1.3 Operators

C++ is rich in built-in operators. There are different kinds of operators:

- Computational:
 - Arithmetic: `++`, `+`, `*`, `%`, ...
 - Boolean:
 - * Comparison: `<=`, `!=`, ...
 - * Logic: `&&` and `||`
 - Bitwise: `~`, `<<` and `>>`, `&`, `^`, and `|`
- Assignment: `=`, `+=`, ...
- Program flow: function call, `?:`, and `,`
- Memory handling: `new` and `delete`
- Access: `..`, `->`, `[]`, `*`, ...
- Type handling: `dynamic_cast`, `typeid`, `sizeof`, `alignof`, ...
- Error handling: `throw`

This section will give you an overview of the operators. Some operators are better described elsewhere in the context of the appropriate language feature; e.g., scope resolution is best explained together with namespaces. Most operators can be overloaded for user types; i.e., we can decide which calculations are performed when arguments of our types appear in expressions.

At the end of this section ([Table 1–8](#)), you will find a concise table of operator precedence. It might be a good idea to print or copy this page and pin it next to your monitor; many people do so and almost nobody knows the entire priority list by heart. Neither should you hesitate to put parentheses around sub-expressions if you are uncertain about the priorities or if you believe it will be more understandable for other programmers working with your sources. If you ask your compiler to be pedantic, it often takes this job too seriously and prompts you to add surplus parentheses assuming you are overwhelmed by the precedence rules. In [Section C.2](#), we will give you a complete list of all operators with brief descriptions and references.

1.3.1 Arithmetic Operators

[Table 1–2](#) lists the arithmetic operators available in C++. We have sorted them by their priorities, but let us look at them one by one.

Table 1–2: Arithmetic Operators

Operation	Expression
Post-increment	<code>x++</code>
Post-decrement	<code>x--</code>
Pre-increment	<code>++x</code>
Pre-decrement	<code>--x</code>
Unary plus	<code>+x</code>
Unary minus	<code>-x</code>
Multiplication	<code>x * y</code>
Division	<code>x / y</code>
Modulo	<code>x % y</code>
Addition	<code>x + y</code>
Subtraction	<code>x - y</code>

The first kinds of operations are increment and decrement. These operations can be used to increase or decrease a number by 1. As they change the value of the

number, they only make sense for variables and not for temporary results, for instance:

```
int i= 3;
i++; // i is now 4
const int j= 5;
j++; // Error: j is constant
(3 + 5)++; // Error: 3 + 5 is only a temporary
```

In short, the increment and decrement operations need something that is modifiable and addressable. The technical term for an addressable data item is *lvalue* (more formally expressed in Definition C–1 in [Appendix C](#)). In our code snippet above, this is true for `i` only. In contrast to it, `j` is constant and `3 + 5` is not addressable.

Both notations—prefix and postfix—have the effect on a variable that they add or subtract 1 from it. The value of an increment and decrement expression is different for prefix and postfix operators: the prefix operators return the modified value and postfix the old one, e.g.:

```
int i= 3, j= 3;
int k= ++i + 4; // i is 4, k is 8
int l= j++ + 4; // j is 4, l is 7
```

At the end, both `i` and `j` are 4. However in the calculation of `l`, the old value of `j` was used while the first addition used the already incremented value of `i`.

In general, it is better to refrain from using increment and decrement in mathematical expressions and to replace it with `j+1` and the like or to perform the in/decrement separately. It is easier for human readers to understand and for the compiler to optimize when mathematical expressions have no *Side Effects*. We will see quite soon why ([§1.3.12](#)).

The unary minus negates the value of a number:

```
int i= 3;
int j= -i; // j is -3
```

The unary plus has no arithmetic effect on standard types. For user types, we can define the behavior of both unary plus and minus. As shown in [Table 1–2](#), these unary operators have the same priority as pre-increment and pre-decrement.

The operations `*` and `/` are naturally multiplication and division, and both are defined on all numeric types. When both arguments in a division are integers, the fractional part of the result is truncated (rounding toward zero). The operator

`%` yields the remainder of the integer division. Thus, both arguments should have an integral type.

Last but not least, the operators `+` and `-` between two variables or expressions symbolize addition and subtraction.

The semantic details of the operations—how results are rounded or how overflow is handled—are not specified in the language. For performance reasons, C++ leaves this typically to the underlying hardware.

In general, unary operators have higher priority than binary. On the rare occasions that both postfix and prefix unary notations have been applied, postfix notations are prioritized over prefix notations.

Among the binary operators, we have the same behavior that we know from math: multiplication and division precede addition and subtraction and the operations are left associative, i.e.:

`x - y + z`

is always interpreted as

`(x - y) + z`

Something really important to remember: the order of evaluation of the arguments is not defined. For instance:

```
int i= 3, j= 7, k;  
k= f(++ i) + g(++ i) + j;
```

In this example, associativity guarantees that the first addition is performed before the second. But whether the expression `f(++i)` or `g(++i)` is computed first depends on the compiler implementation. Thus, `k` might be either `f(4) + g(5) + 7` or `f(5) + g(4) + 7` (or even `f(5) + g(5) + 7` when both increments are executed before the function call). Furthermore, we cannot assume that the result is the same on a different platform. In general, it is dangerous to modify values within expressions. It works under some conditions, but we always have to test it and pay enormous attention to it. Altogether, our time is better spent by typing some extra letters and doing the modifications separately. More about this topic in [Section 1.3.12](#).

⇒ `c++03/num_1.cpp`

With these operators, we can write our first (complete) numeric program:

```

#include <iostream>

int main ()
{
 const float r1= 3.5, r2 = 7.3, pi = 3.14159;

 float areal = pi * r1*r1;
 std::cout << "A circle of radius " << r1 << " has area "
 << areal << "." << std :: endl;

 std::cout << "The average of " << r1 << " and " << r2 << " is "
 << (r1 + r2) / 2 << "." << std::endl;
}

```

When the arguments of a binary operation have different types, one or both arguments are automatically converted (coerced) to a common type according to the rules in §C.3.

The conversion may lead to a loss of precision. Floating-point numbers are preferred over integer numbers, and evidently the conversion of a 64-bit `long` to a 32-bit `float` yields an accuracy loss; even a 32-bit `int` cannot always be represented correctly as a 32-bit `float` since some bits are needed for the exponent. There are also cases where the target variable could hold the correct result but the accuracy was already lost in the intermediate calculations. To illustrate this conversion behavior, let us look at the following example:

```

long l= 1234567890123;
long l2= l + 1.0f - 1.0; // imprecise
long l3= l + (1.0f - 1.0); // correct

```

This leads on the author's platform to

```

l2 = 1234567954431
l3 = 1234567890123

```

In the case of `l2` we lose accuracy due to the intermediate conversions, whereas `l3` was computed correctly. This is admittedly an artificial example, but you should be aware of the risk of imprecise intermediate results. Especially with large calculations the numerical algorithms must be carefully chosen to prevent the errors from building up. The issue of inaccuracy will fortunately not bother us in the next section.

1.3.2 Boolean Operators

Boolean operators are logical and relational operators. Both return `bool` values as the name suggests. These operators and their meaning are listed in [Table 1–3](#), grouped by precedence.

Binary relational and logical operators are preceded by all arithmetic operators. This means that an expression like `4 >= 1 + 7` is evaluated as if it were written `4 >=(1 + 7)`. Conversely, the unary operator `!` for logic negation is prioritized over all binary operators.

Table 1–3: Boolean Operators

Operation	Expression
Not	<code>!b</code>
Three-way comparison (C++20)	<code>x <=> y</code>
Greater than	<code>x > y</code>
Greater than or equal to	<code>x >= y</code>
Less than	<code>x < y</code>
Less than or equal to	<code>x <= y</code>
Equal to	<code>x == y</code>
Not equal to	<code>x != y</code>
Logical AND	<code>b && c</code>
Logical OR	<code>b c</code>

The boolean operators also have keywords, like `not`, `and`, `or`, and `xor`. There are even keywords for assignments, like `or_eq` for `|=`. We usually don't use them for their paleolithic look but there is one exception: `not` can make expressions far more readable. When negating something that starts with "i" or "l", the exclamation point is easily overseen. A space already helps, but the keyword makes the negation even more visible:

```
big= !little; // You knew before there's an !
big= not little; // Much easier to spot, though
```

Although these keywords have been available from the beginning of standard C++, Visual Studio still doesn't support them unless you compile with `/permissive-` or `/Za`.

In old (or old-fashioned) code, you might see logical operations performed on `int` values. Please refrain from this: it is less readable and subject to unexpected behavior.

Advice

Always use `bool` for logical expressions.

Please note that comparisons cannot be chained like this:

```
bool in_bound= min <= x <= y <= max; // Syntax error
```

Instead we need the more verbose logical reduction:

```
bool in_bound= min <= x && x <= y && y <= max;
```

In the following section, we will see similar operators.

1.3.3 Bitwise Operators

These operators allow us to test or manipulate single bits of integral types. They are important for system programming but less so for modern application development. [Table 1–4](#) lists these operators by precedence.

The operation `x << y` shifts the bits of `x` to the left by `y` positions. Conversely, `x >> y` moves `x`'s bits `y` times to the right.⁶ In most cases, 0s are moved (except for negative `signed` values) to the right where they are implementation defined.

⁶. Again we compress the double less-than and larger-than symbols to French guillemets for nicer printing.

Table 1–4: Bitwise Operators

Operation	Expression
One's complement	<code>~x</code>
Left shift	<code>x << y</code>
Right shift	<code>x >> y</code>
Bitwise AND	<code>x & y</code>
Bitwise exclusive OR	<code>x ^ y</code>
Bitwise inclusive OR	<code>x y</code>

The bitwise AND can be used to test a specific bit of a value. Bitwise inclusive OR can set a bit and exclusive OR flips it. Although these operations are less important in scientific applications, we will use them in [Section 3.5.1](#) for algorithmic entertainment.

1.3.4 Assignment

The value of an object (modifiable `lvalue`) can be set by an assignment:

```
object= expr;
```

When the types do not match, `expr` is converted to the type of `object` if possible. The assignment is right-associative so that a value can be successively assigned to multiple objects in one expression:

```
o3= o2= o1= expr;
```

Speaking of assignments, the author will now explain why he left-justifies the symbol. Most binary operators are symmetric in the sense that both arguments are values. In contrast, an assignment must have a modifiable variable on the left-hand side whereby the right-hand side can be an arbitrary expression (with an appropriate value). While other languages use asymmetric symbols (e.g., `:=` in Pascal), the author uses an asymmetric spacing in C++.

The compound assignment operators apply an arithmetic or bitwise operation to the object on the left side with the argument on the right side; for instance, the following two operations are equivalent:

```
a+= b; // corresponds to  
a= a + b;
```

All assignment operators have a lower precedence than every arithmetic or bitwise operation so the right-hand side expression is always evaluated before the compound assignment:

```
a*= b + c; // corresponds to  
a= a * (b + c);
```

The assignment operators are listed in [Table 1–5](#). They are all right-associative and of the same priority.

1.3.5 Program Flow

There are three operators to control the program flow. First, a function call in C++ is handled like an operator. For a detailed description of functions and their calls, see [Section 1.5](#).

Table 1–5: Assignment Operators

Operation	Expression
Simple assignment	<code>x = y</code>
Multiply and assign	<code>x *= y</code>
Divide and assign	<code>x /= y</code>
Modulo and assign	<code>x %= y</code>
Add and assign	<code>x += y</code>
Subtract and assign	<code>x -= y</code>
Shift left and assign	<code>x <= y</code>
Shift right and assign	<code>x >= y</code>
AND and assign	<code>x &= y</code>
Inclusive OR and assign	<code>x = y</code>
Exclusive OR and assign	<code>x ^= y</code>

The conditional operator `c ? x:y` evaluates the condition `c`, and when it is true the expression has the value of `x`, otherwise `y`. It can be used as an alternative to branches with `if`, especially in places where only an expression is allowed and not a statement; see [Section 1.4.3.1](#).

A very special operator in C++ is the *Comma Operator* that provides a sequential evaluation. The meaning is simply evaluating first the subexpression to the left of the comma and then that to the right of it. The value of the whole expression is that of the right subexpression:

```
3 + 4, 7 * 9.3
```

The result of the expression is 65.1 and the computation of the first subexpression is entirely irrelevant in this case. The subexpressions can contain the comma operator as well so that arbitrarily long sequences can be defined. With the help of the comma operator, one can evaluate multiple expressions in program locations where only one expression is allowed. A typical example is the increment of multiple indices in a `for`-loop ([§1.4.4.2](#)):

```
++i, ++j
```

When used as a function argument, the comma expression needs surrounding parentheses; otherwise the comma is interpreted as separation of function arguments.

1.3.6 Memory Handling

The operators `new` and `delete` allocate and deallocate memory, respectively. We postpone their description to [Section 1.8.2](#) since discussing these operators

before talking about pointers makes no sense.

1.3.7 Access Operators

C++ provides several operators for accessing substructures, for referring—i.e., taking the address of a variable—and dereferencing—i.e., accessing the memory referred to by an address. They are listed in [Table 1–6](#). We will demonstrate in [Section 2.2.3](#) how to use them, after we introduce pointers and classes.

Table 1–6: Access Operators

Operation	Expression	Reference
Member selection	<code>x.m</code>	§2.2.3
Dereferenced member selection	<code>p->m</code>	§2.2.3
Subscripting	<code>x[i]</code>	§1.8.1
Dereference	<code>*x</code>	§1.8.2
Address-of	<code>&x</code>	§1.8.2
Member dereference	<code>x.*q</code>	§2.2.3
Dereferenced member dereference	<code>p->*q</code>	§2.2.3

1.3.8 Type Handling

The operators for dealing with types will be presented in [Chapter 5](#) when we will write compile-time programs that work on types. Right now we only list them in [Table 1–7](#).

Table 1–7: Type-Handling Operators

Operation	Expression
Run-time type identification	<code>typeid(x)</code>
Identification of a type	<code>typeid(t)</code>
Size of object	<code>sizeof(x)</code> or <code>sizeof x</code>
Size of type	<code>sizeof(t)</code>
Number of arguments	<code>sizeof...(p)</code>
Number of type arguments	<code>sizeof...(P)</code>
Alignment of object (C++11)	<code>alignof(x)</code>
Alignment of type (C++11)	<code>alignof(t)</code>

Note that the `sizeof` operator when used on an expression is the only one that is applicable without parentheses. `alignof` was introduced in C++11; all others have existed since C++98 (at least).

1.3.9 Error Handling

The `throw` operator is used to indicate an exception in the execution (e.g., insufficient memory); see [Section 1.6.2](#).

1.3.10 Overloading

A very powerful aspect of C++ is that the programmer can define operators for new types. This will be explained in [Section 2.7](#). Operators of built-in types cannot be changed. However, we can define how built-in types interact with new types; i.e., we can overload mixed operations like `double times matrix`. Most operators can be overloaded. Exceptions are:

<code>::</code>	Scope resolution;
<code>.</code>	Member selection;
<code>.*</code>	Member selection through pointer;
<code>?:</code>	Conditional;
<code>sizeof</code>	Size of a type or object;
<code>sizeof...</code>	Number of arguments;
<code>alignof</code>	Memory alignment of a type or object; and
<code>typeid</code>	Type identifier.

The operator overloading in C++ gives us a lot of freedom and we have to use this freedom wisely. We come back to this topic in the next chapter when we actually overload operators (in [Section 2.7](#)).

1.3.11 Operator Precedence

[Table 1–8](#) gives a concise overview of the operator priorities. For compactness, we combined notations for types and expressions (e.g., `typeid`) and fused the different notations for `new` and `delete`. The symbol `@=` represents all computational assignments like `+=`, `-=`, and so on. A more detailed summary of operators with semantics is given in [Appendix C, Table C–1](#).

Table 1–8: Operator Precedence

Operator Precedence			
<code>class::member</code>	<code>nspace::member</code>	<code>::name</code>	<code>::qualified-name</code>
<code>object.member</code>	<code>pointer->member</code>	<code>expr[expr]</code>	<code>expr(expr_list)</code>
<code>type(expr_list)</code>	<code>lvalue++</code>	<code>lvalue--</code>	<code>typeid(type/expr)</code>
<code>*_cast<type>(expr)</code>			
<code>sizeof expr</code>	<code>sizeof(type)</code>	<code>sizeof...(pack)</code>	<code>alignof(type/expr)</code>
<code>++lvalue</code>	<code>--lvalue</code>	<code>~expr</code>	<code>!expr</code>
<code>-expr</code>	<code>+expr</code>	<code>&lvalue</code>	<code>*expr</code>
<code>new ... type...</code>	<code>delete []_{opt} pointer</code>	<code>(type) expr</code>	<code>co_await expr</code>
<code>object.*member_ptr</code>	<code>pointer->*member_ptr</code>		
<code>expr * expr</code>	<code>expr / expr</code>	<code>expr % expr</code>	
<code>expr + expr</code>	<code>expr - expr</code>		
<code>expr << expr</code>	<code>expr >> expr</code>		
<code>expr <= expr</code>			
<code>expr < expr</code>	<code>expr <= expr</code>	<code>expr > expr</code>	<code>expr >= expr</code>
<code>expr == expr</code>	<code>expr != expr</code>		
<code>expr & expr</code>			
<code>expr ^ expr</code>			
<code>expr expr</code>			
<code>expr && expr</code>			
<code>expr expr</code>			
<code>expr ?: expr: expr</code>			
<code>lvalue = expr</code>	<code>lvalue @= expr</code>	<code>throw expr</code>	<code>co_yield expr</code>
<code>expr , expr</code>			

1.3.12 Avoid Side Effects!

“Insanity: doing the same thing over and over again and expecting different results.”

—Unknown⁷

⁷. Misattributed to Albert Einstein, Benjamin Franklin, and Mark Twain. It is cited in *Sudden Death* by Rita Mae Brown but the original source seems to be unknown. Maybe the quote itself is beset with some insanity.

In applications with side effects it is not insane to expect a different result for the same input. On the contrary, it is very difficult to predict the behavior of a program whose components interfere massively. Moreover, it is probably better

to have a deterministic program with the wrong result than one that occasionally yields the right result since the latter is usually much harder to fix.

An example where the side effects are incorporated correctly is the string copy function `strcpy` from the C standard library. The function takes pointers to the first `char` of the source and the target and copies the subsequent letters until it finds a zero. This can be implemented with one single loop that even has an empty body and performs the copy and the increments as side effects of the continuation test:

```
while (*tgt += *src++);
```

Looks scary? Well, it somehow is. Nonetheless, this is absolutely legal C++ code, although some compilers might grumble in pedantic mode. It is a good mental exercise to spend some time thinking about operator priorities, types of subexpressions, and evaluation order.

Let us think about something simpler: we assign the value `i` to the `i`-th entry of an array and increment the value `i` for the next iteration:

```
v[i] = i++; // Undefined behavior before C++17
```

Looks like no problem. Before C++17 it was: the behavior of this expression was undefined. Why? The post-increment of `i` guarantees that we assign the old value of `i` and increment `i` afterward. However, this increment can still be performed before the expression `v[i]` is evaluated so that we possibly assign `i` to `v[i+1]`. Well, this was fixed in C++17 by requiring that the entire expression to the right of the assignment must be finished before the left-hand side is evaluated. This doesn't mean that all undefined behavior disappeared in the meantime. The following—admittedly nasty—expression is still undefined:

```
i = ++i + i++;
```

The last examples should give you an impression that side effects are not always evident at first glance. Some quite tricky stuff might work but much simpler things might not. Even worse, something might work for a while until somebody compiles it on a different compiler or the new release of your compiler changes some implementation details.

The first snippet is an example of excellent programming skills and evidence that the operator precedence makes sense—no parentheses were needed. Nonetheless, such programming style is not appropriate for modern C++. The eagerness to shorten code as much as possible dates back to the times of early C

when typing was more demanding, with typewriters that were more mechanical than electrical, and card punches, all without a monitor. With today's technology, it should not be an issue to type some extra letters.

Another unfavorable aspect of the terse copy implementation is the mingling of different concerns: testing, modification, and traversal. An important concept in software design is *Separation of Concerns*. It contributes to increasing flexibility and decreasing complexity. In this case, we want to decrease the complexity of the mental processes needed to understand the implementation. Applying the principle to the infamous copy one-liner could yield:

```
for (; *src; tgt++, src++)
 *tgt= *src;
*tgt= *src; // copy the final 0
```

Now, we can clearly distinguish the three concerns:

1. Testing: `*src`
2. Modification: `*tgt= *src;`
3. Traversal: `tgt++, src++`

It is also more apparent that the incrementing is performed on the pointers and the testing and assignment on their referred content. The implementation is not as compact as before, but it is much easier to check the correctness. It is also advisable to make the nonzero test more obvious (`*src != 0`).

There is a class of programming languages that are called *Functional Languages*. Values in these languages cannot be changed once they are set. C++ is obviously not that way. But we do ourselves a big favor when we program as much as is reasonable in a functional style. For instance, when we write an assignment, the only thing that should change is the variable to the left of the assignment symbol. To this end, we have to replace mutating with a constant expression: for instance, `++i` with `i+1`. A right-hand side expression without side effects helps us understand the program behavior and makes it easier for the compiler to optimize the code. As a rule of thumb: more comprehensible programs have a better potential for optimization. Speaking of which, `const` declarations not only protect us against accidental modifications, they are also an easy way to enable more optimizations.

1.4 Expressions and Statements

C++ distinguishes between expressions and statements. Very casually, we could say that every expression becomes a statement if a semicolon is appended. However, we would like to discuss this topic a bit more.

1.4.1 Expressions

Let us build this recursively from the bottom up. Any variable name (`x`, `y`, `z`, ...), constant, or literal is an expression. One or more expressions combined by an operator constitute an expression, e.g., `x + y` or `x * y + z`. In several languages, such as Pascal, the assignment is a statement. In C++, it is an expression, e.g., `x = y + z`. As a consequence, it can be used within another assignment: `x2 = x = y + z`. Assignments are evaluated from right to left. Input and output operations such as

```
std::cout << "x is " << x << "\n"
```

are also expressions.

A function call with expressions as arguments is an expression, e.g., `abs(x)` or `abs(x * y + z)`. Therefore, function calls can be nested: `pow(abs(x), y)`. Note that nesting would not be possible if function calls were statements.

Since an assignment is an expression, it can be used as an argument of a function: `abs(x = y)`. Or I/O operations such as those above, e.g.:

```
print(std::cout << "x is " << x << "\n", "I am such a nerd !");
```

Needless to say, this is not particularly readable and it would cause more confusion than doing something useful. An expression surrounded by parentheses is an expression as well, e.g., `(x + y)`. As this grouping by parentheses precedes all operators, we can change the order of evaluation to suit our needs: `x * (y + z)` computes the addition first.

1.4.2 Statements

Any of the expressions above followed by a semicolon is a statement, e.g.:

```
x= y + z;  
y= f(x + z) * 3.5;
```

A statement like

```
y + z;
```

is allowed despite having no effect (usually). During program execution, the sum of `y` and `z` is computed and then thrown away. Recent compilers optimize out such useless computations. However, it is not guaranteed that this statement can always be omitted. If `y` or `z` is an object of a user type, then the addition is also user defined and might change `y` or `z` or something else. This is obviously bad programming style (hidden side effect) but legitimate in C++.

A single semicolon is an empty statement, and we can thus put as many semicolons after an expression as we want. Some statements do not end with a semicolon, e.g., function definitions. If a semicolon is appended to such a statement, it is not an error but just an extra empty statement. Nonetheless, some compilers print a warning in pedantic mode. Any sequence of statements surrounded by curly braces is a statement—called a *Compound Statement*.

The variable and constant declarations we have seen before are also statements. As the initial value of a variable or constant, we can use any expression (except another assignment or comma operator). Other statements—to be discussed later—are function and class definitions, as well as control statements that we will introduce in the next sections.

With the exception of the conditional operator, program flow is controlled by statements. Here we will distinguish between branches and loops.

1.4.3 Branching

In this section, we will present the different features that allow us to select a branch in the program execution.

1.4.3.1 `if`-Statement

This is the simplest form of control and its meaning is intuitively clear, for instance in:

```
if (weight > 100.0)
 cout << "This is quite heavy.\n";
else
 cout << "I can carry this.\n";
```

Often, the `else` branch is not needed and can be omitted. Say we have some value in variable `x` and compute something on its magnitude:

```

if (x < 0.0)
 x= -x;
// Now we know that x >= 0.0 (post-condition)

```

The branches of the `if`-statement are scopes, rendering the following statements erroneous:

```

if (x < 0.0)
 double absx= -x;
else
 double absx= x;
cout << "|x| is " << absx << "\n"; // Error: absx out of scope

```

Above, we introduced two new variables, both named `absx`. They are not in conflict, because they reside in different scopes. Neither of them exists after the `if`-statement, and accessing `absx` in the last line is an error. In fact, variables declared in a branch can only be used within this branch.

Each branch of `if` consists of one single statement. To perform multiple operations, we can use braces, as in the following example realizing Cardano's method:

```

double D= q*q/4.0 + p*p*p/27.0;
if (D > 0.0) {
 double z1= ...;
 complex<double> z2 = ..., z3= ...;
 ...
} else if (D == 0.0) {
 double z1= ..., z2= ..., z3= ...;
 ...
} else { // D < 0.0
 complex<double> z1= ..., z2= ..., z3= ...;
 ...
}

```

In the beginning, it is helpful to always write the braces. Many style guides also enforce curly braces on single statements whereas the author prefers them without braces. Irrespective of this, it is highly advisable to indent the branches for better readability.

`if`-statements can be nested whereas each `else` is associated with the last open `if`. If you are interested in examples, have a look at [Section A.2.2](#). Finally, we give you the following:

Advice

Although spaces do not affect compilation in C++, the indentation should reflect the structure of the program. Editors that understand C++ (like Visual Studio's IDE or emacs in C++ mode) and indent automatically are a great help with structured programming. Whenever a line within a language-aware tool is not indented as expected, something is most likely not nested as intended.

⇒ `c++17/if_init.cpp`

C++17 The `if`-statement was extended in C++17 with the possibility to initialize a variable whose scope is limited to the `if`-statement. This helps control the lifetime of variables; for instance, the result of an insertion into a `map` (see [Section 4.1.3.5](#)) is a kind of reference to the new entry and a `bool` if the insertion was successful:

```
map <string, double> constants= {{"e", 2.7}, {"pi", 3.14}};
if (auto res = constants.insert({"h", 6.6e-34}); res.second)
 cout << "inserted" << res.first->first << " mapping to "
 << res.first->second << endl;
else
 cout << "entry for " << res.first->first << " already
exists.\n";
```

We could have declared `res` before the `if`-statement and it would then exist until the end of the surrounding block—unless we put extra braces around the variable declaration and the `if`-statement.

1.4.3.2 Conditional Expression

Although this section describes statements, we like to talk about the conditional expression here because of its proximity to the `if`-statement. The result of

```
condition ? result_for_true : result_for_false
```

is the second subexpression (i.e., `result_for_true`) when `condition` evaluates to `true` and `result_for_false` otherwise. For instance,

```
min= x <= y ? x : y;
```

corresponds to the following `if`-statement:

```
if (x <= y)
 min= x;
```

```
else  
 min= y;
```

For a beginner, the second version might be more readable while experienced programmers often prefer the first form for its brevity.

`? :` is an expression and can therefore be used to initialize variables:

```
int x= f(a),  
y= x < 0 ? -x : 2 * x;
```

Calling functions with several selected arguments is easy with the operator:

```
f(a, (x < 0 ? b : c), (y < 0 ? d : e));
```

but quite clumsy with an `if`-statement. If you do not believe us, try it.

In most cases it is not important whether an `if` or a conditional expression is used. So use what feels most convenient to you.

Anecdote: An example where the choice between `if` and `? :` makes a difference is the `replace_copy` operation in the Standard Template Library (STL), §4.1. It used to be implemented with the conditional operator whereas `if` would be slightly more general. This “bug” remained undiscovered for approximately 10 years and was only detected by an automatic analysis in Jeremy Siek’s Ph.D. thesis [57].

1.4.3.3 `switch` Statement

A `switch` is like a special kind of `if`. It provides a concise notation when different computations for different cases of an integral value are performed:

```
switch(op_code) {  
 case 0: z= x + y; break;  
 case 1: z= x - y; cout << "compute diff\n"; break;  
 case 2:  
 case 3: z= x * y; break;  
 default: z= x / y;  
}
```

A somewhat surprising behavior is that the code of the following cases is also performed unless we terminate it with `break`. Thus, the same operations are performed in our example for cases 2 and 3. A compiler warning for (nonempty) cases without `break` is generated with `-Wimplicit-fallthrough` in `g++` and `clang++`.

C++17 To avoid such warnings and to communicate to co-developers that the fall-through is intended, C++17 introduces the attribute `[[fallthrough]]`:

```
switch(op_code) {
 case 0: z= x + y; break;
 case 1: z= x - y; cout << "compute diff\n"; break;
 case 2: x= y; [[fallthrough]];
 case 3: z= x * y; break;
 default: z= x / y;
}
```

C++17 Also added in C++17 is the ability to initialize a variable in the `switch`-statement in the same way as in `if`.

An advanced use of `switch` is found in [Appendix A.2.3](#).

1.4.4 Loops

1.4.4.1 `while`- and `do-while`-Loops

As the name suggests, a `while`-loop is repeated as long as the given condition holds. Let us implement as an example the Collatz series that is defined by

Algorithm 1–1: Collatz series

Input: x_0
1 while $x_i \neq 1$ do
2
$$x_i = \begin{cases} 3x_{i-1} + 1 & \text{if } x_{i-1} \text{ is odd} \\ x_{i-1}/2 & \text{if } x_{i-1} \text{ is even} \end{cases}$$

If we do not worry about overflow, this is easily implemented with a `while`-loop:

```
int x= 19;
while (x != 1) {
 cout << x << '\n';
 if (x % 2 == 1) // odd
 x= 3 * x + 1;
 else // even
 x= x / 2;
}
```

Like the `if`-statement, the loop can be written without braces in case of a single statement.

C++ also offers a `do-while`-loop. There the condition for continuation is tested at the end:

```
double eps = 0.001;
do {
 cout << "eps= " << eps << '\n';
 eps/= 2.0;
} while ( eps > 0.0001 );
```

The loop is performed at least once regardless of the condition.

1.4.4.2 `for`-Loop

The most common loop in C++ is the `for`-loop. As a simple example, we add two vectors⁸ and print the result afterward:

```
double v[3], w[] = {2., 4., 6.}, x[] = {6., 5., 4.};
for (int i = 0; i < 3; ++i)
 v[i] = w[i] + x[i];

for (int i = 0; i < 3; ++i)
 cout << "v[" << i << "] = " << v[i] << '\n';
```

⁸. Later we will introduce real vector classes. For the moment we take simple arrays.

The loop head consists of three components:

1. The initialization
2. A *Continuation* criterion
3. A step operation

The example above is a typical `for`-loop. In the initialization, we usually declare a new variable and initialize it with 0—this is the start index of most indexed data structures. The condition typically tests whether the loop index is smaller than a certain size while the last operation usually increments the loop index. In the example, we pre-incremented the loop variable `i`. For intrinsic types like `int`, it does not matter whether we write `++i` or `i++`. However, it does for user types where the post-increment causes an unnecessary copy; cf. §3.3.2.5. To be consistent in this book, we always use a pre-increment for loop indices.

It is a very popular beginners' mistake to write conditions like `i <= size(..)`. Since indices are zero based in C++, the index `i == size(..)` is already out of range. People with experience in Fortran or MATLAB need some time to get used to zero-based indexing. One-based indexing seems more natural to many

and is also used in mathematical literature. However, calculations on indices and addresses are almost always simpler with zero-based indexing.

As another example, we like to compute the Taylor series of the exponential function:

$$e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

up to the tenth term:

```
double x= 2.0 , xn= 1.0 , exp_x= 1.0;
unsigned long fac= 1;
for (unsigned long n= 1; n <= 10; ++n) {
 xn*= x;
 fac*= n;
 exp_x+= xn / fac;
 cout << "e^x is " << exp_x << '\n';
}
```

Here it was simpler to compute term 0 separately and start the loop with term 1. We also used less than or equal to ensure that the term $x^{10}/10!$ is considered.

The `for`-loop in C++ is very flexible. The initialization part can be any expression, a variable declaration, or empty. It is possible to introduce multiple new variables of the same type. This can be used to avoid repeating the same operation in the condition, e.g.:

```
for (int i= begin (xyz), e= end (xyz); i < e; ++ i) ...
```

Variables declared in the initialization are only visible within the loop and hide variables of the same names from outside the loop.

The condition can be any expression that is convertible to a `bool`. An empty condition is always `true` and the loop is repeated infinitely. It can still be terminated inside the body, as we will discuss in [Section 1.4.4.4](#). We already mentioned that a loop index is typically incremented in the third subexpression of `for`. In principle, we can modify it within the loop body as well. However, programs are much clearer if it is done in the loop head. On the other hand, there is no limitation that only one variable is increased by 1. We can modify as many variables as we want using the comma operator ([§1.3.5](#)) and by any modification desired, such as

```
for (int i= 0, j= 0, p= 1; ...; ++i , j += 4, p *= 2) ...
```

This is of course more complex than having just one loop index, but it is still more readable than declaring/modifying indices before the loop or inside the loop body.

C++11 1.4.4.3 Range-Based `for`-Loop

A very compact notation is provided by the feature called *Range-Based for - Loop*. We will tell you more about its background once we come to the iterator concept (§4.1.2).

For now, we will consider it as a concise form to iterate over all entries of an array or other containers:

```
int primes[] = {2, 3, 5, 7, 11, 13, 17, 19};  
for (int i : primes)  
 std::cout << i << " ";
```

C++20 This will print the primes from the array separated by spaces. In C++20 we can initialize `prime` in the range-based loop:

```
for (int primes[] = {2, 3, 5, 7, 11, 13, 17, 19}; int i : primes)  
 std::cout << i << " ";
```

1.4.4.4 Loop Control

There are two statements to deviate from the regular loop evaluation:

1. `break`
2. `continue`

A `break` terminates the loop entirely, and `continue` ends only the current iteration and continues the loop with the next iteration, for instance:

```
for (...; ...; ...) {  
 ...  
 if (dx == 0.0)  
 continue;  
 x += dx;  
 ...  
 if (r < eps)  
 break;  
 ...  
}
```

In the example above, we assumed that the remainder of the iteration is not needed when `dx == 0.0`. In some iterative computations, it might be clear in the middle of an iteration (here when `r < eps`) that all work is already done.

1.4.5 `goto`

All branches and loops are internally realized by jumps. C++ provides explicit jumps called `goto`. However:

Advice

Do not use `goto`! Never! Ever!

The applicability of `goto` is more restrictive in C++ than in C (e.g., we cannot jump over initializations); it still has the power to ruin the structure of our program.

Writing software without `goto` is called *Structured Programming*. However, the term is rarely used nowadays since this is taken for granted in high-quality software.

1.5 Functions

Functions are important building blocks of C++ programs. The first example we have seen is the `main` function in the hello-world program. We will say a little more about `main` in [Section 1.5.5](#).

1.5.1 Arguments

C++ distinguishes two forms of passing arguments: by value and by reference.

1.5.1.1 Call by Value

When we pass an argument to a function, it creates a copy by default. For instance, the following function increments `x` but not visibly to the outside world:

```
void increment (int x)
{
 x++;
}
```

```

int main()
{
 int i = 4;
 increment(i); // Does not increment i
 cout << "i is " << i << '\n';
}

```

The output is 4. The operation `x++` only increments a local copy of `i` within the `increment` function but not `i` itself. This kind of argument transfer is referred to as *Call by Value* or *Pass by Value*.

1.5.1.2 Call by Reference

To modify function parameters, we have to *Pass* the argument *by Reference*:

```

void increment (int& x)
{
 x++;
}

```

Now, the variable itself is incremented and the output will be 5 as expected. We will discuss references in more detail in §1.8.4.

Temporary variables—like the result of an operation—cannot be passed by reference:

```
increment (i + 9); // Error : temporary not referable
```

In order to pass the expression to this function, we must store it to a variable up front and pass that variable. Obviously, modifying functions on temporary variables makes no sense anyway since we never see the impact of the modification.

Larger data structures like vectors and matrices are almost always passed by reference to avoid expensive copy operations:

```
double two_norm(vector& v) { ... }
```

An operation like a norm should not change its argument. But passing the vector by reference bears the risk of accidentally overwriting it. To make sure our vector is not changed (and not copied either), we pass it as a constant reference:

```
double two_norm(const vector& v) { ... }
```

If we tried to change `v` in this function the compiler would emit an error.

Both call-by-value and constant references ascertain that the argument is not altered but by different means:

- Arguments that are passed by value can be changed in the function since the function works with a copy.⁹
- 9. Assuming the argument is properly copied. User types with broken copy implementations can undermine the integrity of the passed-in data.
- With `const` references we work directly on the passed argument, but all operations that might change the argument are forbidden. In particular, `const`-reference arguments cannot appear on the left-hand side (LHS) of an assignment or be passed as non-`const` references to other functions; in fact, the LHS argument of an assignment is also a non-`const` reference.

In contrast to mutable¹⁰ references, constant ones allow for passing temporaries:

```
alpha= two_norm(v + w);
```

10. Note that we use the word *mutable* for linguistic reasons as a synonym for non-`const` in this book. In C++, we also have the keyword `mutable` (§2.6.3), which we do not use very often.

This is admittedly not entirely consequential on the language design side, but it makes the life of programmers much easier.

1.5.1.3 Default Arguments

If an argument usually has the same value, we can declare it with a default value. Say we implement a function that computes the n -th root and mostly the square root, then we can write:

```
double root(double x, int degree= 2) { ... }
```

This function can be called with one or two arguments:

```
x= root(3.5, 3);
y= root(7.0); // like root(7.0, 2)
```

We can declare multiple defaults but only at the end of the parameter list. In other words, after an argument with a default value we cannot have one without.

Default values are also helpful when extra parameters are added. Let us assume that we have a function that draws circles:

```
draw_circle(int x, int y, float radius);
```

These circles are all black. Later, we add a color:

```
draw_circle(int x, int y, float radius, color c= black);
```

Thanks to the default argument, we do not need to refactor our application since the calls of `draw_circle` with three arguments still work.

1.5.2 Returning Results

In the earlier examples, we only returned `double` or `int`. These are well-behaved `return` types. Now we will look at the extremes: large or no data.

1.5.2.1 Returning Large Data Structures

Functions that compute new values of large data structures are more difficult. For the details, we will put you off until later and only mention the options here. The good news is that compilers are smart enough to elide the copy of the return value in many cases; see [Section 2.3.5.3](#). In addition, the move semantics ([Section 2.3.5](#)) where data of temporaries is stolen avoids copies when the aforementioned elision does not apply. Advanced libraries avoid returning large data structures altogether with a technique called expression templates and delay the computation until it is known where to store the result ([Section 5.3.2](#)). In any case, we must not return references to local function variables ([Section 1.8.6](#)).

1.5.2.2 Returning Nothing

Syntactically, each function must return something even if there is nothing to return. This dilemma is solved by the void type named `void`. For instance, a function that just prints `x` has no result:

```
void print_x(int x)
{
 std::cout << "The value x is " << x << '\n';
}
```

`void` is not a real type but more of a placeholder that enables us to omit returning a value. We cannot define `void` objects:

```
void nothing; // Error: no void objects
```

A `void` function can be terminated earlier:

```
void heavy_compute(const vector& x, double eps, vector& y)
{
```

```

for (...) {
 ...
 if (two_norm(y) < eps)
 return;
}

```

with a no-argument `return`. Returning something in a `void` function would be an error. The only thing that can appear in its `return` statement is the call of another `void` function (as a shortcut of the call plus an empty `return`).

1.5.3 Inlining

Calling a function is relatively expensive: registers must be stored, arguments copied on the stack, and so on. To avoid this overhead, the compiler can `inline` function calls. In this case, the function call is substituted with the operations contained in the function. The programmer can ask the compiler to do so with the appropriate keyword:

```
inline double square(double x) { return x*x; }
```

However, the compiler is not obliged to `inline`. Conversely, it can `inline` functions without the keyword if this seems promising for performance. The `inline` declaration still has its use: for including a function in multiple compile units, which we will discuss in Section 7.2.3.2.

1.5.4 Overloading

In C++, functions can share the same name as long as their parameter declarations are sufficiently different. This is called *Function Overloading*. Let us first look at an example:

```

#include <iostream>
#include <cmath>

int divide(int a, int b) {
 return a / b ;
}

float divide(float a, float b) {
 return std::floor( a / b ) ;
}

int main() {
 int x= 5, y= 2;
 float n= 5.0 , m= 2.0;

```

```

 std::cout << divide (x, y) << std::endl;
 std::cout << divide (n, m) << std::endl;
 std::cout << divide (x, m) << std::endl; // Error : ambiguous
}

```

Here we defined the function `divide` twice: with `int` and `float` parameters. When we call `divide`, the compiler performs an *Overload Resolution*:

1. Is there an overload that matches the argument type(s) exactly? Take it; otherwise:
2. Are there overloads that match after conversion? How many?
 - 0: Error: No matching function found.
 - 1: Take it.
 - > 1: Error: ambiguous call.

How does this apply to our example? The calls `divide(x, y)` and `divide(n, m)` are exact matches. For `divide(x, m)`, no overload matches exactly and both by *Implicit Conversion* so that it's ambiguous.

The term *implicit conversion* requires some explanation. We have already seen that the language's numeric types can be converted one to another. These are implicit conversions as demonstrated in the example. When we later define our own types, we can implement a conversion from another type to it or conversely from our new type to an existing one.

⇒ `c++11/overload_testing.cpp`

More formally phrased, function overloads must differ in their *Signature*. In C++, the signature consists of

- The function name;
- The number of arguments, called *Arity*; and
- The types of the arguments (in their respective order).

In contrast, overloads varying only in the `return` type or the argument names have the same signature and are considered as (forbidden) redefinitions:

```

void f(int x) {}
void f(int y) {} // Redefinition: only argument name different

```

```
long f(int x) {} // Redefinition: only return type different
```

That functions with different names or arity are distinct goes without saying. The presence of a reference symbol turns the argument type into another argument type (thus, `f(int)` and `f(int&)` can coexist). The following three overloads have different signatures:

```
void f(int x) {} // #1
void f(int& x) {} // #2
void f(const int& x) {} // #3
```

This code snippet compiles. Problems will arise, however, when we call `f`:

```
int i= 3;
const int ci= 4;

f(i);
f(ci);
f(3);
```

All three function calls are ambiguous: for the first call `#1` and `#2` are equal matches, and for the other calls `#1` and `#3`. Mixing overloads of reference and value arguments almost always fails. Thus, when one overload has a reference qualified argument, the corresponding argument of the other overloads should be reference qualified as well. We can achieve this in our toy example by omitting the value-argument overload. Then `f(3)` and `f(ci)` will resolve to the overload with the constant reference and `f(i)` to that with the mutable one.

1.5.5 `main` Function

The `main` function is not fundamentally different from any other function. There are two signatures allowed in the standard:

```
int main ()
```

or:

```
int main (int argc, char* argv [])
```

The latter is equivalent to:

```
int main(int argc, char** argv)
```

The parameter `argv` contains the list of arguments and `argc` its length. The first argument (`argv[0]`) is on most systems the name of the called executable

(which may be different from the source code name). To play with the arguments, we can write a short program called `argc_argv_test`:

```
int main (int argc, char* argv[])
{
 for (int i= 0; i < argc; ++i)
 cout << argv[i] << '\n';
 return 0;
}
```

Calling this program with the following options:

```
argc_argv_test first second third fourth
```

yields:

```
argc_argv_test
first
second
third
fourth
```

As you can see, each space in the command splits the arguments. The `main` function returns an integer as exit code that states whether the program finished correctly or not. Returning 0 (or the macro `EXIT_SUCCESS` from `<cstdlib>`) represents success and every other value a failure. It is standards compliant to omit the `return` statement in the `main` function. In this case, `return 0;` is automatically inserted. Some extra details are found in [Section A.2.4](#).

1.6 Error Handling

“An error doesn’t become a mistake until you refuse to correct it.”

—Orlando Aloysius Battista

The two principal ways to deal with unexpected behavior in C++ are assertions and exceptions. The former is intended for detecting programming errors and the latter for exceptional situations that prevent proper continuation of the program. To be honest, the distinction is not always obvious.

1.6.1 Assertions

The macro `assert` from header `<cassert>` is inherited from C but still useful. It evaluates an expression, and when the result is `false` the program is terminated immediately. It should be used to detect programming errors. Say we implement a cool algorithm computing a square root of a non-negative real number. Then we know from mathematics that the result is non-negative. Otherwise something is wrong in our calculation:

```
# include <cassert>

double square_root(double x)
{
 check_somewhat(x >= 0);
 ...
 assert(result >= 0.0);
 return result;
}
```

How to implement the initial check is left open for the moment. When our result is negative, the program execution will print an error like this:

```
assert_test: assert_test.cpp:10: double square_root(double):
Assertion 'result >= 0.0' failed.
```

The assertion requires that our result must be greater than or equal to zero; otherwise our implementation contains a bug and we must fix it before we use this function for serious applications.

After we fixed the bug we might be tempted to remove the assertion(s). We should not do so. Maybe one day we will change the implementation; then we still have all our sanity tests working. Actually, assertions on post-conditions are somehow like mini-unit tests.

A great advantage of `assert` is that we can let it disappear entirely by a simple macro declaration. Before including `<cassert>` we can define `NDEBUG`:

```
#define NDEBUG
#include <cassert>
```

and all assertions are disabled; i.e., they do not cause any operation in the executable. Instead of changing our program sources each time we switch between debug and release mode, it is better and cleaner to declare `NDEBUG` in the compiler flags (usually `-D` on Linux and `/D` on Windows):

```
g++ my_app.cpp -o my_app -O3 -DNDEBUG
```

Software with assertions in critical kernels can be slowed down by a factor of two or more when the assertions are not disabled in the release mode. Good build systems like [CMake](#) activate `-DNDEBUG` automatically in the release mode's compile flags.

Since assertions can be disabled so easily, we should follow this advice:

Defensive Programming

Test as many properties as you can.

Even if you are sure that a property obviously holds for your implementation, write an assertion. Sometimes the system does not behave precisely as we assumed, or the compiler might be buggy (extremely rare but not impossible), or we did something slightly different from what we intended originally. No matter how much we reason and how carefully we implement, sooner or later one assertion may be raised. If there are so many properties to check that the actual functionality is no longer clearly visible in the code, the tests can be outsourced to another function.

Responsible programmers implement large sets of tests. Nonetheless, this is no guarantee that the program works under all circumstances. An application can run for years like a charm and one day it crashes. In this situation, we can run the application in debug mode with all the assertions enabled, and in most cases they will be a great help to find the reason for the crash. However, this requires that the crashing situation is reproducible and that the program in slower debug mode reaches the critical section in reasonable time.

1.6.2 Exceptions

In the preceding section, we looked at how assertions help us detect programming errors. However, there are many critical situations that we cannot prevent even with the smartest programming, like files that we need to read but which are deleted. Or our program needs more memory than is available on the actual machine. Other problems are preventable in theory but the practical effort is disproportionately high, e.g., to check whether a matrix is regular is feasible but might be as much or even more work than the actual task. In such cases, it is usually more efficient trying to accomplish the task and checking for [Exceptions](#) along the way.

1.6.2.1 Motivation

Before illustrating the old-style error handling, we introduce our anti-hero Herbert¹¹ who is an ingenious mathematician and considers programming a necessary evil for demonstrating how magnificently his algorithms work. He is immune to the newfangled nonsense of modern programming.

11. To all readers named Herbert: Please accept our honest apology for having picked your name.

His favorite approach to deal with computational problems is to return an error code (like the `main` function does). Say we want to read a matrix from a file and check whether the file is really there. If not, we return an error code of 1:

```
int read_matrix_file(const char* fname, matrix& A)
{
 fstream f(fname);
 if (!f.is_open())
 return 1;
 ...
 return 0;
}
```

So, he checked for everything that can go wrong and informed the caller with the appropriate error code. This is fine when the caller evaluated the error and reacted appropriately. But what happens when the caller simply ignores his return code? Nothing! The program keeps going and might crash later on absurd data, or even worse might produce nonsensical results that careless people might use to build cars or planes. Of course, car and plane builders are not that careless, but in more realistic software even careful people cannot have an eye on each tiny detail.

Nonetheless, bringing this reasoning across to programming dinosaurs like Herbert might not convince them: “Not only are you dumb enough to pass in a nonexistent file to my perfectly implemented function, then you do not even check the return code. You do everything wrong, not me.”

We get a little bit more security with C++17. It introduces the attribute `[[nodiscard]]` to state that the return value should not be discarded:

```
[[nodiscard]] int read_matrix_file(const char* fname, matrix& A)
```

As a consequence, each call that ignores the return value will cause a warning, and with an additional compiler flag we can turn each warning into an error. Conversely, we can also suppress this warning with another compiler flag. Thus, the attribute doesn’t guarantee us that the return code is used. Furthermore,

merely storing the return value into a variable already counts as usage, regardless of whether we touch this variable ever again.

Another disadvantage of the error codes is that we cannot return our computational results and have to pass them as reference arguments. This prevents us from building expressions with the result. The other way around is to return the result and pass the error code as a (referred) function argument, which is not much less cumbersome. So much for messing around with error codes. Let us now see how exceptions work.

1.6.2.2 Throwing

The better approach to deal with problems is to `throw` an exception:

```
matrix read_matrix_file(const std::string& fname)
{
 fstream f(fname);
 if (!f.is_open())
 throw "Cannot open file.";
 ...
}
```

C++ allows us to `throw` everything as an exception: strings, numbers, user types, et cetera. However, for dealing with the exceptions properly it is better to define exception types or to use those from the standard library:

```
struct cannot_open_file {};

matrix read_matrix_file(const std::string& fname)
{
 fstream f(fname);
 if (!f.is_open())
 throw cannot_open_file{};
 matrix A;
 // populate A with data (possibly throw exception)
 return A;
}
```

Here, we introduced our own exception type. In [Chapter 2](#), we will explain in detail how classes can be defined. In the preceding example, we defined an empty class that only requires opening and closing braces followed by a semicolon. Larger projects usually establish an entire hierarchy of exception types that are usually derived ([Chapter 6](#)) from `std::exception`.

1.6.2.3 Catching

To react to an exception, we have to `catch` it. This is done in a `try-catch`-block. In our example we threw an exception for a file we were unable to open, which we can catch now:

```
try {
 A= read_matrix_file ("does_not_exist.dat");
} catch (const cannot_open_file& e) {
 // Here we can deal with it, hopefully.
}
```

We can write multiple catch clauses in the block to deal with different exception types in one location. Discussing this in detail makes much more sense after introducing classes and inheritance. Therefore we postpone it to [Section 6.1.5](#).

1.6.2.4 Handling Exceptions

The easiest handling is delegating it to the caller. This is achieved by doing nothing (i.e., no `try-catch`-block).

We can also catch the exception, provide an informative error message, and terminate the program:

```
try {
 A= read_matrix_file ("does_not_exist.dat");
} catch (const cannot_open_file& e) {
 cerr << "Hey guys, your file does not exist! I'm out.\n";
 exit(EXIT_FAILURE);
}
```

Once the exception is caught, the problem is considered to be solved and the execution continues after the `catch`-block(s). To terminate the execution, we used `exit` from the header `<cstdlib>`. The function `exit` ends the execution even when we are not in the `main` function. It should only be used when further execution is too dangerous and there is no hope that the calling functions have any cure for the exception either.

Alternatively, we can continue after the complaint or a partial rescue action by rethrowing the exception, which might be dealt with later:

```
try {
 A= read_matrix_file("does_not_exist.dat");
} catch (const cannot_open_file& e) {
 cerr << "O my gosh, the file is not there! Please caller help
me.\n";
 throw;
}
```

In our case, we are already in the `main` function and there is no other function on the call stack to catch our exception. Ignoring an exception is easily implemented by an empty block:

```
} catch (cannot_open_file&) {} // File is rubbish, don't care
```

So far, our exception handling did not really solve our problem of missing a file. If the filename is provided by a user, we can pester him/her until we get one that makes us happy:

```
bool keep_trying= true;
do {
 std::string fname;
 cout << "Please enter the filename: ";
 cin >> fname;
 try {
 A= read_matrix_file(fname);
 ...
 keep_trying = false;
 } catch (const cannot_open_file& e) {
 cout << "Could not open the file. Try another one!\n";
 }
} while (keep_trying);
```

When we reach the end of the `try`-block, we know that no exception was thrown and we can call it a day. Otherwise we land in one of the `catch`-blocks and `keep_trying` remains `true`.

1.6.2.5 Advantages of Exceptions

Error handling is necessary when our program runs into a problem that cannot be solved where it is detected (otherwise we'd do so, obviously). Thus, we must communicate this to the calling function with the hope that the detected problem can be solved or at least treated in a manner that is acceptable to the user. It is possible that the direct caller of the problem-detecting function is not able to handle the either, and the issue must be communicated further up the call stack over several functions, possibly up to the main function. By taking this into consideration, exceptions have the following advantages over error codes:

- Function interfaces are clearer.
- Returning results instead of error codes allows for nesting function calls.
- Untreated errors immediately abandon the application instead of silently continuing with corrupt data.

- Exceptions are automatically propagated up the call stack.
- The explicit communication of error codes obfuscates the program structure.

An example from the author’s practice concerned an LU factorization. It cannot be computed for a singular matrix. There is nothing we can do about it. However, in the case that the factorization was part of an iterative computation, we were able to continue the iteration somehow without that factorization. Although this would be possible with traditional error handling as well, exceptions allow us to implement it much more readably and elegantly.

We can program the factorization for the regular case and when we detect the singularity, we throw an exception. Then it is up to the caller how to deal with the singularity in the respective context—if possible.

C++11 1.6.2.6 Who Throws?

C++03 allowed specifying which types of exceptions can be thrown from a function. Without going into details, these specifications turned out not to be very useful and were deprecated since C++11 and removed since C++17.

C++11 added a new qualification for specifying that no exceptions must be thrown out of the function, e.g.:

```
double square_root(double x) noexcept { ... }
```

The benefit of this qualification is that the calling code never needs to check for thrown exceptions after `square_root`. If an exception is thrown despite the qualification, the program is terminated.

In templated functions, it can depend on the argument type(s) whether an exception is thrown. To handle this properly, `noexcept` can depend on a compile-time condition; see [Section 5.2.2](#).

Whether an assertion or an exception is preferable is not an easy question and we have no short answer to it. The question will probably not bother you now. We therefore postpone the discussion to [Section A.2.5](#) and leave it to you when you read it.

C++11 1.6.3 Static Assertions

Program errors that can already be detected during compilation can raise a `static_assert`. In this case, an error message is emitted and the compilation stopped.

```
static_assert(sizeof(int) >= 4,
 "int is too small on this platform for 70000");
const int capacity= 70000;
```

In this example, we store the literal value `70000` to an `int`. Before we do this, we verify that the size of `int` is large enough on the platform this code snippet is compiled for to hold the value correctly. The complete power of `static_assert` is unleashed with meta-programming ([Chapter 5](#)) and we will show more examples there.

1.7 I/O

C++ uses a convenient abstraction called *streams* to perform I/O operations in sequential media such as screens or keyboards. A stream is an object where a program can either insert characters or extract them. The standard C++ library contains the header `<iostream>` where the standard input and output stream objects are declared.

1.7.1 Standard Output

By default, the standard output of a program is written to the screen, and we can access it with the C++ stream named `cout`. It is used with the insertion operator, which is denoted by `<<` (like left shift). We have already seen that it may be used more than once within a single statement. This is especially useful when we want to print a combination of text, variables, and constants, e.g.:

```
cout << "The square root of " << x << " is " << sqrt (x) << endl;
```

with an output like

```
The square root of 5 is 2.23607
```

`endl` produces a newline character. An alternative representation of `endl` is the character `\n`. For the sake of efficiency, the output may be buffered. In this regard, `endl` and `\n` differ: the former flushes the buffer while the latter does not. Flushing can help us when we are debugging (without a debugger) to find out between which outputs the program crashes. In contrast, when a large amount of text is written to files, flushing after every line slows down I/O considerably.

Fortunately, the insertion operator has a relatively low priority so that arithmetic operations can be written directly:

```
std :: cout << "11 * 19 = " << 11 * 19 << std::endl;
```

All comparisons and logical and bitwise operations must be grouped by surrounding parentheses. Likewise the conditional operator:

```
std::cout << (age > 65 ? "I'm a wise guy\n" : "I am still half-baked.\n");
```

When we forget the parentheses, the compiler will remind us (offering us an enigmatic message to decipher).

1.7.2 Standard Input

Handling the standard input in C++ is done by applying the overloaded operator of extraction `>>`. The standard input device is usually the keyboard as stream name `cin`:

```
int age;  
std::cin >> age;
```

This command reads characters from the input device and interprets them as a value of the variable type (here `int`) it is stored to (here `age`). The input from the keyboard is processed once the RETURN key has been pressed. We can also use `cin` to request more than one data input from the user:

```
std::cin >> width >> length;
```

which is equivalent to

```
std::cin >> width;  
std::cin >> length;
```

In both cases the user must provide two values: one for `width` and another for `length`. They can be separated by any valid blank separator: a space, a tab character, or a newline.

1.7.3 Input/Output with Files

C++ provides the following classes to perform input and output of characters from/to files:

<code>ofstream</code>	write to files
<code>ifstream</code>	read from files
<code>fstream</code>	both read and write from/to files

We can use file streams in the same fashion as `cin` and `cout`, with the only difference that we have to associate these streams with physical files. Here is an example:

```
#include <fstream>

int main ()
{
 std::ofstream square_file;
 square_file.open("squares.txt");
 for (int i= 0; i < 10; ++i)
 square_file << i << "^2 = " << i*i << '\n';
 square_file.close();
}
```

This code creates a file named `squares.txt` (or overwrites it if it already exists) and writes some lines to it—like we write to `cout`. C++ establishes a general stream concept that is satisfied by an output file and by `std::cout`. This means we can write everything to a file that we can write to `std::cout` and vice versa. When we define `operator<<` for a new type, we do this once for `ostream` ([Section 2.7.3](#)) and it will work with the console, with files, and with any other output stream.

Alternatively, we can pass the filename as an argument to the constructor of the stream to open the file implicitly. The file is also implicitly closed when `square_file` goes out of scope,¹² in this case at the end of the `main` function. The short version of the preceding program is:

¹². Thanks to the powerful technique named RAII, which we will discuss in [Section 2.4.2.1](#).

```
#include <fstream >

int main ()
{
 std::ofstream square_file{"squares.txt"};
 for (int i= 0; i < 10; ++ i)
 square_file << i << "^2 = " << i*i << '\n';
}
```

We prefer the short form (as usual). The explicit form is only necessary when the file is first declared and opened later for some reason. Likewise, the explicit `close` is only needed when the file should be closed before it goes out of scope.

1.7.4 Generic Stream Concept

Streams are not limited to screens, keyboards, and files; every class can be used as a stream when it is derived¹³ from `istream`, `ostream`, or `iostream` and provides implementations for the functions of those classes. For instance, Boost.Asio offers streams for TCP/IP and Boost. IOStream provides alternatives to the I/O above. The standard library contains a `stringstream` that can be used to create a string from any kind of printable type. `stringstream`'s method `str()` returns the stream's internal `string`.

13. How classes are derived is shown in [Chapter 6](#). Let us here just take notice that being an output stream is technically realized by deriving it from `std::ostream`.

We can write output functions that accept every kind of output stream by using a mutable reference to `ostream` as an argument:

```
#include <iostream>
#include <fstream>
#include <sstream>

void write_something (std::ostream& os)
{
 os << "Hi stream, did you know that 3 * 3 = " << 3 * 3 << '\n';
}

int main (int argc, char * argv[])
{
 std::ofstream myfile{"example.txt"};
 std::stringstream mysstream;

 write_something(std::cout);
 write_something(myfile);
 write_something(mysstream);

 std::cout << "mysstream is: " << mysstream.str(); // newline
 contained
}
```

Likewise, generic input can be implemented with `istream` and read/write I/O with `iostream`.

1.7.5 Formatting

⇒ [c++03/formatting.cpp](#)

I/O streams are formatted by so-called I/O manipulators which are found in the header file `<iomanip>`. By default, C++ only prints a few digits of floating-point numbers. Thus, we increase the precision:

```
double pi= M_PI;
cout << "pi is " << pi << '\n';
cout << "pi is " << setprecision(16) << pi << '\n';
```

and yield a more accurate number:

```
pi is 3.14159
pi is 3.141592653589793
```

C++20 In [Section 4.3.1](#), we will show how the precision can be adjusted to the type's representable number of digits. Instead of the macro `M_PI` or a literal value, in C++20 we can use the `double` constant `std::numbers::pi` from `<numbers>`.

When we write a table, vector, or matrix, we need to align values for readability. Therefore, we next set the width of the output:

```
cout << "pi is " << setw(30) << pi << '\n';
```

This results in

```
pi is 3.141592653589793
```

`setw` changes only the next output while `setprecision` affects all following (numerical) outputs, like the other manipulators. The provided width is understood as a minimum, and if the printed value needs more space, our tables will get ugly.

We can further request that the values be left aligned, and the empty space be filled with a character of our choice, say, `-`:

```
cout << "pi is " << setfill('-') << left
 << setw (30) << pi << '\n';
```

yielding

```
pi is 3.141592653589793-----
```

Another way of formatting is setting the flags directly. Furthermore, we force the “scientific” notation in the normalized exponential representation:

```
cout.setf(ios_base::showpos);
cout << "pi is " << scientific << pi << '\n';
```

resulting in:

```
pi is +3.1415926535897931 e+00
```

Integer numbers can be represented in octal and hexadecimal base by:

```
cout << "63 octal is " << oct << 63 << ".\n";
cout << "63 hexadecimal is " << hex << 63 << ".\n";
cout << "63 decimal is " << dec << 63 << ".\n";
```

with the expected output:

```
63 octal is 77.
63 hexadecimal is 3f.
63 decimal is 63.
```

Boolean values are by default printed as integers 0 and 1. On demand, we can present them as `true` and `false`:

```
cout << "pi < 3 is " << (pi < 3) << '\n';
cout << "pi < 3 is " << boolalpha << (pi < 3) << '\n';
```

Finally, we can reset all the format options that we changed:

```
int old_precision= cout.precision();
cout << setprecision (16)
...
cout.unsetf(ios_base::adjustfield | ios_base::basefield
 | ios_base::floatfield | ios_base::showpos |
ios_base::boolalpha);
cout.precision(old_precision);
```

Each option is represented by a bit in a status variable. To enable multiple options, we can combine their bit patterns with a binary OR.

C++20 1.7.6 New Formatting

⇒ [c++20/fmt_example.cpp](#)

As we have seen in the preceding section, traditional stream formatting requires a fair amount of typing. Alternatively, we can use the output from C with the `printf` function and format strings. This allows us to declare with few symbols what we've written with multiple I/O manipulators before.

Nonetheless, we advise against using `printf`, for two reasons: it can't be used with user types and it is not type safe. The format string is parsed at run time and the following arguments are treated with an obscure macro mechanism. If the arguments don't match the format string, the behavior is undefined and can cause program crashes. For instance, a string is passed as a pointer, and from the pointed address on, the bytes are read and printed as `char` until a binary `0` is

found in memory. If we accidentally try printing an `int` as a string, the `int` value is misinterpreted as an address from which a sequence of `char` shall be printed. This will result in either absolute nonsensical output or (more likely) in a memory error if the address is inaccessible. We have to admit that recent compilers parse format strings (when known at compile time) and warn about argument mismatches.

The new `<format>` library in C++20 combines the expressibility of the format string with the type safety and the user extensibility of stream I/O and adds the opportunity to reorder the arguments in the output. Unfortunately, not even the latest compilers by the time of writing (GCC 12.0, Clang 13, and Visual Studio 16.9.6¹⁴) support the `<format>` library. Therefore, we used the prototype library `<fmt>` and refrained from wild-guessing how this would translate to the final standard interface. We strongly encourage you to migrate these examples yourself to `<format>` if it's available to you. The syntax is different but the principles are the same.

¹⁴. We read, however, the announcement that VS 16.10 will be library complete.

Instead of a formal specification, we port some `printf` examples from cppreference.com to the new format:

```
print("Decimal:\t{} {} {:06} {} {:0} {:+} {:d}\n",
 1, 2, 3, 0, 4, -1);
print("Hexadecimal:\t{:x} {:x} {:X} {:#x}\n", 5, 10, 10, 6);
print("Octal:\t\t{:o} {:#o} {:#o}\n", 10, 10, 4);
print("Binary:\t\t{:b} {:#b}\n", 10, 10, 4);
```

This snippet prints:

Decimal:	1 2 000003 0 0 +4 -1
Hexadecimal:	5 a A 0x6
Octal:	12 012 04
Binary:	1010 0 b1010 0 b100

The first two numbers were just printed without giving any format information. The same output is generated when we ask for a decimal number with the format specifier "`{:d}`". The third number will be printed (minimally) 6 characters wide and filled with leading `0`s. The specifier `+` allows us to force printing the sign for all numbers. `printf` allows for specifying `unsigned` output of numbers. That leads to incorrect large numbers when the value to print is negative. The `<format>` library refrains from user declarations of `unsigned` output since this information is already contained in the type of the according argument. If

somebody feels the urge to print a negative value as a large positive one, he must convert it explicitly.

The second line demonstrates that we can print values hexadecimally—both with lower-and uppercase for the digits larger than 9. The specifier `"#"` generates the prefix `"0x"` used in hexadecimal literals. Likewise, we can print the values as octals and binaries, optionally with the according literal prefix.

With floating-point numbers we have more formatting options:

```
print("Default:\t{} {:g}\n", 1.5, 1.5, 1e20);
print("Rounding:\t{:f} {:.0f}\n", 1.5, 1.5, 1.3);
print("Padding:\t{:05.2f} {:.2f} {:5.2f}\n", 1.5, 1.5, 1.5);
print("Scientific:\t{:E} {:e}\n", 1.5, 1.5);
print("Hexadecimal:\t{:a} {:A}\n\n", 1.5, 1.3);
```

Then we get:

Default:	1.5 1.5 1e+20
Rounding:	1.500000 2 1.300000000000000444089
Padding:	01.50 1.50 1.50
Scientific:	1.500000E+00 1.500000e+00
Hexadecimal:	0x1.8p+0 0X1.4 CCCCCCCCCCDP+0

With empty braces or only containing a colon, we get the default output. This corresponds to the format specifier `"{:g}"` and yields the same output as streams without the manipulators. The number of fractional digits can be given between a dot and the format specifier `"f"`. Then the value is rounded to that precision. If the requested number is larger than what is representable by the value's type, the last digits aren't very meaningful. A digit in front of the dot specifies the (minimal) width of the output. As with integers, we can request leading `0`s. Floating-point numbers can be printed in the scientific notation with either an upper- or lowercase `"e"` to start the exponential part. The hexadecimal output can be used to initialize a variable in another program with precisely the same bits.

The output can be redirected to any other `std::ostream`:¹⁵

```
print (std::cerr, "System error code = {}\n", 7);

ofstream error_file("error_file.txt");
print(error_file, "System error code = {}\n", 7);
```

¹⁵. Requires including `ostream.h` with the `<fmt>` library.

In contrast to `printf`, arguments can now be reordered:

```
print("I'd rather be {1} than {0}.\n", "right", "happy");
```

In addition to referring the arguments by their positions, we can give them names:

```
print("Hello, {name}! The answer is {number}. Goodbye,\n{name}.\n",
 arg("name", name), arg("number", number));
```

Or more concisely:

```
print("Hello, {name}! The answer is {number}. Goodbye,\n{name}.\n",
 "name"_a=name, "number"_a=number);
```

The example also demonstrates that we can print an argument multiple times.

Reordering arguments is very important in multilingual software to provide a natural phrasing. In [Section 1.3.1](#) we printed the average of two values, and now we want to extend this example to five languages:

```
void print_average(float v1, float v2, int language)
{
 using namespace fmt;
 string formats[] = {
 "The average of {v1} and {v2} is {result}.\n",
 "{result:.6f} ist der Durchschnitt von {v1} und {v2}.\n",
 "La moyenne de {v1} et {v2} est {result}.\n",
 "El promedio de {v1} y {v2} es {result}.\n",
 "{result} corrisponde alla media di {v1} e {v2}.\n";
 print(formats[language], "v1"_a= v1, "v2"_a= v2,
 "result"_a= (v1+v2)/2.0_f);
}
```

Of course, the German version is the most pedantic one, requesting six decimal digits no matter what:

```
The average of 3.5 and 7.3 is 5.4.
5.400000 ist der Durchschnitt von 3.5 und 7.3.
La moyenne de 3.5 et 7.3 est 5.4.
El promedio de 3.5 y 7.3 es 5.4.
5.4 corrisponde alla media di 3.5 e 7.3.
```

Admittedly, this example would have worked without reordering the arguments but it nicely demonstrates the important possibility to separate the text and the formatting from the values. To store formatted text in a string we don't need a `stringstream` any longer but can do it directly with the function `format`.

Altogether, the new formatting is:

- **Compact**, as demonstrated in the examples above
- **Adaptable** to various output orders
- **Type-safe**, as an exception is thrown when an argument doesn't match
- **Extensible**, which we will see in [Section 3.5.6](#)

For those reasons, it is superior to the preceding techniques, and we therefore strongly advise using it as soon as sufficient compiler support is available.

1.7.7 Dealing with I/O Errors

To make one thing clear from the beginning: I/O in C++ is not fail-safe (let alone idiotproof). Errors can be reported in different ways and our error handling must comply to them. Let us try the following example program:

```
int main ()
{
 std::ifstream infile("some_missing_file.xyz");

 int i;
 double d;
 infile >> i >> d;

 std::cout << "i is " << i << ", d is " << d << '\n';
 infile.close();
}
```

Although the file does not exist, the opening operation does not fail. We can even read from the nonexistent file and the program goes on. It is needless to say that the values in `i` and `d` are nonsense:

```
i is 1, d is 2.3452 e-310
```

By default, the streams do not throw exceptions. The reason is historical: they are older than the exceptions, and later the behavior was kept to not break software written in the meantime. Another argument is that failing I/O is nothing exceptional but quite common, and checking errors (after each operation) would be natural.

To be sure that everything went well, we have to check error flags, in principle, after each I/O operation. The following program asks the user for new filenames

until a file can be opened. After reading its content, we check again for success:

```
int main ()
{
 std::ifstream infile;
 std::string filename{"some_missing_file.xyz"};
 bool opened= false;
 while (!opened) {
 infile.open(filename);
 if (infile.good()) {
 opened= true;
 } else {
 std::cout << "The file '"<< filename
 << "' doesn't exist (or can't be opened),"
 << "please give a new filename: ";
 std::cin >> filename;
 }
 }
 int i;
 double d;
 infile >> i >> d;

 if (infile.good())
 std::cout << "i is " << i << ", d is " << d << '\n';
 else
 std::cout << "Could not correctly read the content.\n";
 infile.close();
}
```

You can see from this simple example that writing robust applications with file I/O can create some work. If we want to use exceptions, we have to enable them during run time for each stream:

```
cin.exceptions(ios_base::badbit | ios_base::failbit);
cout.exceptions(ios_base::badbit | ios_base::failbit);

std::ifstream infile("f.txt");
infile.exceptions(ios_base::badbit | ios_base::failbit);
```

The streams throw an exception every time an operation fails or when they are in a “bad” state. Exceptions could be thrown at (unexpected) file end as well. However, the end of file is more conveniently handled by testing (e.g., `while (!f.eof())`).

In the preceding example, the exceptions for `infile` are only enabled after opening the file (or the attempt thereof). For checking the opening operation, we have to create the stream first, then turn on the exceptions, and finally open the file explicitly. Enabling the exceptions gives us at least the guarantee that all I/O

operations went well when the program terminates properly. We can make our program more robust by catching possible exceptions.

The exceptions in file I/O only protect us partially from making errors. For instance, the following small program is obviously wrong (types don't match and numbers aren't separated):

```
void with_io_exceptions(ios& io)
{ io.exceptions(ios_base::badbit | ios_base::failbit); }

int main ()
{
 std::ofstream outfile;
 with_io_exceptions(outfile);
 outfile.open("f.txt");

 double o1= 5.2, o2= 6.2;
 outfile << o1 << o2 << std::endl; // no separation
 outfile.close();

 std::ifstream infile;
 with_io_exceptions(infile);
 infile.open("f.txt");

 int i1, i2;
 char c;
 infile >> i1 >> c >> i2; // mismatching types
 std::cout << "i1 = " << i1 << ", i2 = " << i2 << "\n";
}
```

Nonetheless, it does not throw exceptions and fabricates the following output:

```
i1 = 5, i2 = 26
```

As we all know, testing does not prove the correctness of a program. This is even more obvious when I/O is involved. Stream input reads the incoming characters and passes them as values of the corresponding variable type, e.g., `int` when setting `i1`. It stops at the first character that cannot be part of the value, first at the dot for the `int` value `i1`. If we read another `int` afterward, it would fail because an empty string cannot be interpreted as an `int` value. But we do not; instead we read a `char` next to which the dot is assigned. When parsing the input for `i2` we find first the fractional part from `o1` and then the integer part from `o2` before we get a character that cannot belong to an `int` value.

Unfortunately, not every violation of the grammatical rules causes an exception in practice: `.3` parsed as an `int` yields zero (while the next input probably fails);

-5 parsed as an `unsigned` results in 4294967291 (when `unsigned` is 32 bits long). The narrowing principle apparently has not found its way into I/O streams yet (if it ever will for backward compatibility's sake).

At any rate, the I/O part of an application needs close attention. Numbers must be separated properly (e.g., by spaces) and read with the same type as they were written. Floating-point values can also vary in their local representation and it is therefore recommended to store and read them without internationalization (i.e., with neutral C locale) when the program will run on different systems. Another challenge can be branches in the output so that the file format can vary. The input code is considerably more complicated and might even be ambiguous.

There are two other forms of I/O we want to mention: binary and C-style I/O. The interested reader will find them in [Sections A.2.6](#) and [A.2.7](#), respectively. You can also read this later when you need it.

C++17 1.7.8 Filesystem

⇒ `c++17/filesystem_example.cpp`

A library that was overdue in C++ is `<filesystem>`. Now we can list all files in a directory and ask for their type, for instance:¹⁶

```
namespace fs = std::filesystem;
for (auto & p : fs::directory_iterator(".")) {
 if (is_regular_file(p))
 cout << p << " is a regular file.\n"; // Error in VS
 else if(is_directory(p))
 cout << p << " is a directory .\n";
 else
 cout << p << " is neither regular file nor directory.\n";
```

¹⁶. The example doesn't compile with Visual Studio at the moment since the output operator for `directory_entry` isn't found.

printed out for a directory containing one executable and a subdirectory:

```
.\\cpp17_vector_any.exe is a regular file.
.\\sub is a directory.
```

The filesystem library also allows us to copy files, create symbolic and hard links, and rename files directly within a C++ program in a portable manner. Boost.Filesystem is a reasonable alternative if your compiler is not handling file operations properly or you are obliged to hold back to older standards.

1.8 Arrays, Pointers, and References

1.8.1 Arrays

The intrinsic array support of C++ has certain limitations and some strange behaviors. Nonetheless, we feel that every C++ programmer should know it and be aware of its problems. An array is declared as follows:

```
int x[10];
```

The variable `x` is an array with 10 `int` entries. In standard C++, the size of the array must be constant and known at compile time. Some compilers (e.g., `g++`) support run-time sizes.

Arrays are accessed by square brackets: `x[i]` is a reference to the i -th element of `x`. The first element is `x[0]`; the last one is `x[9]`. Arrays can be initialized at the definition:

```
float v[] = {1.0, 2.0, 3.0}, w[] = {7.0, 8.0, 9.0};
```

In this case, the array size is deduced.

C++11 The list initialization in C++11 forbids the narrowing of the values. This will rarely make a difference in practice. For instance, the following:

```
int v [] = {1.0, 2.0, 3.0}; // Error in C++11: narrowing
```

was legal in C++03 but not in C++11 since the conversion from a floating-point literal to `int` potentially loses precision. However, we would not write such ugly code anyway.

Operations on arrays are typically performed in loops; e.g., to compute $x = v - 3w$ as a vector operation is realized by

```
float x[3];
for (int i = 0; i < 3; ++i)
 x[i] = v[i] - 3.0 * w[i];
```

We can also define arrays of higher dimensions:

```
float A[7][9]; // a 7 by 9 matrix
int q[3][2][3]; // a 3 by 2 by 3 array
```

The language does not provide linear algebra operations upon the arrays. Implementations based on arrays are inelegant and error prone. For instance, a

function for a vector addition would look like this:

```
void vector_add(unsigned size, const double v1[], const double
v2[],
 double s[])
{
 for (unsigned i = 0; i < size; ++i)
 s[i] = v1[i] + v2[i];
}
```

Note that we passed the size of the arrays as the first function parameter whereas array parameters don't contain size information.¹⁷ In this case, the function's caller is responsible for passing the correct size of the arrays:

```
int main ()
{
 double x[] = {2, 3, 4}, y[] = {4, 2, 0}, sum[3];
 vector_add(3, x, y, sum);
 ...
}
```

¹⁷. When passing arrays of higher dimensions, only the first dimension can be open while the others must be known during compilation. However, such programs can easily get nasty and we have better techniques for it in C++.

Since the array size is known during compilation, we can compute it by dividing the byte size of the array by that of a single entry:

```
vector_add(sizeof x / sizeof x[0], x, y, sum);
```

With this old-fashioned interface, we are also unable to test whether our arrays match in size. Sadly enough, C and Fortran libraries with such interfaces where size information is passed as function arguments are still realized today. They crash at the slightest user mistake, and it can take enormous effort to trace back the reasons for crashing. For that reason, we will show in this book how we can realize our own math software that is easier to use and less prone to errors. Hopefully, future C++ standards will come with more higher mathematics, especially a linear-algebra library.

Arrays have the following two disadvantages:

1. Indices are not checked before accessing an array, and we can find ourselves outside the array when the program crashes with segmentation fault/violation. This is not even the worst case; at least we see that something goes wrong. The false access can also mess up our data; the program keeps running and produces entirely wrong results with whatever

consequence you can imagine. We could even overwrite the program code. Then our data is interpreted as machine operations leading to any possible nonsense.

2. The size of the array must be known at compile time.¹⁸ This is a serious problem when we fill an array with data from a file:

```
ifstream ifs("some_array.dat");
ifs >> size;
float v[size]; // Error: size not known at compile time
```

¹⁸. Some compilers support run-time values as array sizes. Since this is not guaranteed with other compilers, one should avoid this in portable software. This feature was considered for C++14, but its inclusion was postponed (maybe forever) as not all subtle issues could be solved on each and every platform.

This does not work when the number of entries in the file varies.

The first problem can only be solved with new array types and the second one with dynamic allocation. This leads us to pointers.

1.8.2 Pointers

A pointer is a variable that contains a memory address. This address can be that of another variable provided by the address operator (e.g., `&x`) or dynamically allocated memory. Let's start with the latter as we were looking for arrays of dynamic size.

```
int* y = new int[10];
```

This allocates an array of 10 `int`. The size can now be chosen at run time. We can also implement the vector-reading example from the preceding section:

```
ifstream ifs("some_array.dat");
int size;
ifs >> size;
float* v = new float[size];
for (int i = 0; i < size; ++i)
 ifs >> v[i];
```

Pointers bear the same danger as arrays: accessing data out of range, which can cause program crashes or silent data invalidation. When dealing with dynamically allocated arrays, it is the programmer's responsibility to store the array size.

Furthermore, the programmer is responsible for releasing the memory when it is not needed anymore. This is done by:

```
delete[] v;
```

Since arrays as function parameters are compatible with pointers, the `vector_add` function from [Section 1.8.1](#) works with pointers as well:

```
int main (int argc, char* argv[])
{
 const int size= 3;
 double *x= new double[size], *y= new double[size],
 *sum= new double[3];
 for (unsigned i= 0; i < size; ++i)
 x[i]= i+2, y[i]= 4-2*i;
 vector_add(size, x, y, sum);
 ...
}
```

With pointers, we cannot use the `sizeof` trick; it would only give us the byte size of the pointer itself, which is of course independent of the number of entries. Other than that, pointers and arrays are interchangeable in most situations: a pointer can be passed as an array argument (as in the preceding listing) and an array as a pointer argument. The only place where they are really different is the definition: whereas defining an array of size `n` reserves space for `n` entries, defining a pointer only reserves the space to hold an address.

Since we started with arrays, we took the second step before the first one regarding pointer usage. The simple use of pointers is allocating one single data item:

```
int* ip= new int;
```

Releasing this memory is performed by:

```
delete ip;
```

Note the duality of allocation and release: the single-object allocation requires a single-object release and the array allocation demands an array release. Otherwise the run-time system might handle the deallocation incorrectly and crash at this point or corrupt some data. Pointers can also refer to other variables:

```
int i= 3;
int* ip2= &i;
```

The operator `&` takes an object and returns its address. The opposite operator is `*` which takes an address and returns an object:

```
int j= *ip2;
```

This is called *Dereferencing*. Given the operator priorities and the grammar rules, the meaning of the symbol `*` as dereference or multiplication cannot be confused—at least not by the compiler.

C++11 Pointers that are not initialized contain a random value (whatever bits are set in the corresponding memory). Using uninitialized pointers can cause any kind of error. To say explicitly that a pointer is not pointing to something, we should set it to

```
int* ip3= nullptr; // >= C++11
int* ip4{}; // ditto
```

or in old compilers:

```
int* ip3= 0; // better not in C++11 and later
int* ip4= NULL; // ditto
```

C++11 The address 0 is guaranteed never to be used for applications, so it is safe to indicate this way that the pointer is empty (not referring to something). Nonetheless, the literal 0 does not clearly convey its intention and can cause ambiguities in function overloading. The macro `NULL` is not better: it just evaluates to 0. C++11 introduces `nullptr` as a keyword for a pointer literal. It can be assigned to or compared with all pointer types. As `nullptr` cannot be confused with types that aren't pointers and it is self-explanatory, this is the preferred notation. The initialization with an empty braced list also sets a `nullptr`.

Very frequent errors with pointers are *Memory Leaks*. For instance, our array `y` became too small and we want to assign a new array:

```
int* y= new int[10];
// some stuff
y= new int [15];
```

Initially we allocated space for 10 `int` values. Later we needed more and allocated 15 `int` locations. But what happened to the memory that we allocated before? It is still there but we have no access to it anymore. We cannot even release it, because this requires the address of that memory block. This memory is lost for the rest of our program execution. Only when the program is finished will the operating system be able to free it. In our example, we only lost 40 bytes

out of several gigabytes that we might have. But if this happens in an iterative process, the unused memory grows continuously until at some point the whole (virtual) memory is exhausted.

Even if the wasted memory is not critical for the application at hand, when we write high-quality scientific software, memory leaks are unacceptable. When many people are using our software, sooner or later somebody will criticize us for it and eventually discourage other people from using it. Fortunately, tools are available to help us find memory leaks, as demonstrated in [Section B.3](#).

The demonstrated issues with pointers are not intended to be “fun killers.”. And we do not discourage the use of pointers. Many things can only be achieved with pointers: lists, queues, trees, graphs, et cetera. But pointers must be used with care to avoid all the really severe problems mentioned above. There are three strategies to minimize pointer-related errors:

1. Use standard containers from the standard library or other validated libraries. `std::vector` from the standard library provides us all the functionality of dynamic arrays, including resizing and range check, and the memory is released automatically.
2. Encapsulate dynamic memory management in classes. Then we have to deal with it only once per class.¹⁹ When all memory allocated by an object is released when the object is destroyed, it does not matter how often we allocate memory. If we have 738 objects with dynamic memory, then it will be released 738 times. The memory should be allocated in the object construction and deallocated in its destruction. This principle is called *Resource Acquisition Is Initialization* (RAII). In contrast, if we called `new` 738 times, partly in loops and branches, can we be sure that we have called `delete` exactly 738 times? We know that there are tools for this, but these are errors that are better prevented than fixed.²⁰ Of course, the encapsulation idea is not idiot-proof, but it is much less work to get it right than sprinkling (raw) pointers all over our program. We will discuss RAII in more detail in [Section 2.4.2.1](#).

¹⁹. It is safe to assume that there are many more objects than classes; otherwise there is something wrong with the entire program design.

²⁰. In addition, a tool only shows that the current run had no errors, but this might be different with other input.

3. Use smart pointers, which we will introduce in the next section ([§1.8.3](#)).

Pointers serve two purposes:

1. Referring to objects
2. Managing dynamic memory

The problem with so-called *Raw Pointers* is that we have no notion whether a pointer is only referring to data or also in charge of releasing the memory when it is not needed any longer. To make this distinction explicit at the type level, we can use *Smart Pointers*.

C++11 1.8.3 Smart Pointers

Three new smart-pointer types are introduced in C++11: `unique_ptr`, `shared_ptr`, and `weak_ptr`. The already-existing smart pointer from C++03 named `auto_ptr` is generally considered as a failed attempt on the way to `unique_ptr` since the language was not ready at the time. It was therefore removed in C++17. All smart pointers are defined in the header `<memory>`. If you cannot use C++11 features on your platform (e.g., in embedded programming), the smart pointers in Boost are a decent replacement.

C++11 1.8.3.1 Unique Pointer

This pointer's name indicates *Unique Ownership* of the referred data. It can be used essentially like an ordinary pointer:

```
#include <memory>

int main ()
{
 unique_ptr<double> dp{new double};
 *dp= 7;
 ...
 cout << " The value of *dp is " << *dp << endl;
}
```

The main difference from a raw pointer is that the memory is automatically released when the pointer expires. Therefore, it is a bug to assign addresses that are not allocated dynamically:

```
double d= 7.2;
unique_ptr<double> dd{&d}; // Error : causes illegal deletion
```

The destructor of pointer `dp` will try to delete `d`. To guarantee the uniqueness of the memory ownership, a `unique_ptr` cannot be copied:

```
unique_ptr<double> dp2{dp}; // Error : no copy allowed
dp2 = dp; // ditto
```

However, we can transfer the memory location to another `unique_ptr`:

```
unique_ptr<double> dp2{move(dp)}, dp3;
dp3= move(dp2);
```

using `move`. The details of move semantics will be discussed in [Section 2.3.5](#). In our example, the ownership of the referred memory is first passed from `dp` to `dp2` and then to `dp3`. `dp` and `dp2` are `nullptr` afterward, and the destructor of `dp3` will release the memory. In the same manner, the memory's ownership is passed when a `unique_ptr` is returned from a function. In the following example, `dp3` takes over the memory allocated in `f()`:

```
std::unique_ptr<double> f()
{
 return std::unique_ptr <double>{ new double };
int main ()
{
 unique_ptr<double> dp3;
 dp3 = f();
}
```

In this case, `move()` is not needed since the function result is a temporary that will be moved (again, details in [§2.3.5](#)).

Unique pointer has a special implementation²¹ for arrays. This is necessary for properly releasing the memory (with `delete[]`). In addition, the specialization provides array-like access to the elements:

```
unique_ptr<double[]> da{new double[3]};
for (unsigned i= 0; i < 3; ++i)
 da[i]= i+2;
```

²¹. Specialization will be discussed in [§3.5.1](#) and [§3.5.3](#).

In return, the `operator*` is not available for arrays.

An important benefit of `unique_ptr` is that it has absolutely no overhead over raw pointers: neither in time nor in memory.

Further reading: An advanced feature of unique pointers is to provide its own `Delete`; for details see [40, §5.2.5f], [62, §34.3.1], or an online reference (e.g.,

cppreference.com).

C++11 1.8.3.2 Shared Pointer

As its name indicates, a `shared_ptr` manages memory that is shared between multiple parties (each holding a pointer to it). The memory is automatically released as soon as no `shared_ptr` is referring the data any longer. This can simplify a program considerably, especially with complicated data structures. An extremely important application area is concurrency: the memory is automatically freed when all threads have terminated their access to it. In contrast to a `unique_ptr`, a `shared_ptr` can be copied as often as desired, e.g.:

```
shared_ptr<double> f()
{
 shared_ptr<double> p1{new double};
 shared_ptr<double> p2{new double}, p3= p1;
 cout << "p3.use_count() = " << p3.use_count() << endl;
 return p3;
}

int main ()
{
 shared_ptr<double> p= f();
 cout << "p.use_count() = " << p.use_count() << endl;
}
```

In this example, we allocated memory for two `double` values: in `p1` and in `p2`. The pointer `p1` is copied into `p3` so that both point to the same memory, as illustrated in Figure 1–1.

Figure 1–1: Shared pointer in memory

We can see this from the output of `use_count`:

```
p3.use_count() = 2  
p.use_count() = 1
```

When `f` returns, the pointers are destroyed and the memory referred to by `p2` is released (without ever being used). The second allocated memory block still exists since `p` from the `main` function is still referring to it.

If possible, a `shared_ptr` should be created with `make_shared`:

```
shared_ptr<double>p1 = make_shared<double>();
```

Then the internal and the user data are stored together in memory—as shown in Figure 1–2—and the memory caching is more efficient. `make_shared` also provides better exception safety because we have only one memory allocation. As it is obvious that `make_shared` returns a shared pointer, we can use automatic type detection (§3.4.1) for simplicity:

```
auto p1= make_shared<double>();
```

We have to admit that a `shared_ptr` has some overhead in memory and run time. On the other hand, the simplification of our programs thanks to `shared_ptr` is in most cases worth some small overhead.

Further reading: For deleters and other details of `shared_ptr` see the library reference [40, §5.2], [62, §34.3.2], or an online reference.

Figure 1–2: Shared pointer in memory after `make_shared`

C++11 1.8.3.3 Weak Pointer

A problem that can occur with shared pointers is *Cyclic References* that impede the memory to be released. Such cycles can be broken by `weak_ptr`s. They do not claim ownership of the memory, not even a shared one. At this point, we

only mention them for completeness and suggest that you read appropriate references when their need is established: [40, §5.2.2], [62, §34.3.3], or cppreference.com.

For managing memory dynamically, there is no alternative to pointers. To only refer to other objects, we can use another language feature called *Reference* (surprise, surprise), which we introduce in the next section.

1.8.4 References

The following code introduces a reference:

```
int i = 5;
int& j = i;
j = 4;
std::cout << "i = " << i << '\n';
```

The variable `j` is referring to `i`. Changing `j` will also alter `i` and vice versa, as in the example. `i` and `j` will always have the same value. One can think of a reference as an alias: it introduces a new name for an existing object or subobject. Whenever we define a reference, we must directly declare what it refers to (other than pointers). It is not possible to refer to another variable later.

References are even more useful for function arguments (§1.5), for referring to parts of other objects (e.g., the seventh entry of a vector), and for building views (e.g., §5.2.3).

C++11 As a compromise between pointers and references, C++11 offers a `reference_wrapper` class which behaves similarly to references but avoids some of their limitations. For instance, it can be used within containers; see §4.4.8.

1.8.5 Comparison between Pointers and References

The main advantage of pointers over references is the ability of dynamic memory management and address calculation. On the other hand, references are forced to refer to existing locations.²² Thus, they do not leave memory leaks (unless you play really evil tricks), and they have the same notation in usage as the referred object. Unfortunately, it is almost impossible to construct containers of references (use `reference_wrapper` instead).

²². References can also refer to arbitrary addresses but you must work harder to achieve this. For your own safety, we will not show you how to make references behave as badly as pointers.

In short, references are not fail-safe but are much less error-prone than pointers. Pointers should only be used when dealing with dynamic memory, for instance, when we create data structures like lists or trees dynamically. Even then we should do this via well-tested types or encapsulate the pointer(s) within a class whenever possible. Smart pointers take care of memory allocation and should be preferred over raw pointers, even within classes. The pointer–reference comparison is summarized in [Table 1–9](#).

Table 1–9: Comparison between Pointers and References

Feature	Pointers	References
Referring to defined location		✓
Mandatory initialization		✓
Avoidance of memory leaks		✓
Object-like notation		✓
Memory management	✓	
Address calculation	✓	
Build containers thereof	✓	

1.8.6 Do Not Refer to Outdated Data!

Function-local variables are only valid within the function’s scope, for instance:

```
double& square_ref(double d) // Error: returns stale reference
{
 double s= d * d;
 return s; // Error: s will be out of scope
}
```

Here, our function result refers the local variable `s` which does not exist after the function end. The memory where it was stored is still there and we might be lucky (mistakenly) that it is not overwritten yet. But this is nothing we can count on. Finally, such situation-dependent errors are worse than permanent ones: on the one hand, they are harder to debug, and on the other, they can go unnoticed despite extensive testing and cause greater damage later in real usage.

References to variables that no longer exist are called *Stale References*. Sadly enough, we have seen such examples even in some web tutorials.

The same applies to pointers:

```
double* square_ptr(double d) // Error: returns dangling pointer
{
 double s= d * d;
```

```
 return &s; // Error : s will be out of scope
}
```

This pointer holds the address of a local variable that has already gone out of scope. This is called a *Dangling Pointer*.

Returning references or pointers can be correct in member functions when referring to member data (see [Section 2.6](#)) or to `static` variables.

Advice

Only return pointers, references, and objects with reference semantic that point to dynamically allocated data, to data that existed before the function was called, or to `static` data.

By “objects with reference semantic” we mean objects that don’t contain all their data but refer to external data that is not replicated when the object is copied; in other words, objects that have, at least partially, the behavior of a pointer and thus the risk of referring to something that doesn’t exist anymore. In [Section 4.1.2](#) we will introduce iterators, which are classes from the standard library or from users with a pointer-like behavior, and the danger of referring to already destroyed objects.

Compilers are fortunately getting better and better at detecting such errors, and all current compilers should warn us of obviously stale references or dangling pointers as in the examples above. But the situation is not always so obvious, especially when we have a user class with reference semantics.

1.8.7 Containers for Arrays

As alternatives to the traditional C arrays, we want to introduce two container types that can be used in similar ways but cause fewer problems.

1.8.7.1 Standard Vector

Arrays and pointers are part of the C++ core language. In contrast, `std::vector` belongs to the standard library and is implemented as a class template. Nonetheless, it can be used very similarly to arrays. For instance, the example from [Section 1.8.1](#) of setting up two arrays `v` and `w` looks for vectors as follows:

```
#include <vector>

int main ()
```

```

{
 std::vector <float> v(3), w(3);
 v[0]= 1; v[1]= 2; v[2]= 3;
 w[0]= 7; w[1]= 8; w[2]= 9;
}

```

The size of the vector does not need to be known at compile time. Vectors can even be resized during their lifetime, as will be shown in [Section 4.1.3.1](#).

C++11 The element-wise setting is not particularly concise. C++11 allows the initialization with initializer lists:

```
std::vector<float> v= {1, 2, 3}, w= {7, 8, 9};
```

In this case, the size of the vector is implied by the length of the list. The vector addition shown before can be implemented more reliably:

```

void vector_add(const vector <float>& v1, const vector<float>&
v2,
 vector<float>& s)
{
 assert(v1.size() == v2.size());
 assert(v1.size() == s.size());
 for (unsigned i= 0; i < v1.size(); ++i)
 s[i]= v1[i] + v2[i];
}

```

In contrast to C arrays and pointers, the `vector` arguments know their sizes and we can now check whether they match. Note that the array size can be deduced with templates, which we'll show later in [Section 3.3.2.1](#).

Vectors are copyable and can be returned by functions. This allows us to use a more natural notation:

```

vector <float> add(const vector<float>& v1, const vector<float>&
v2)
{
 assert(v1.size() == v2.size());
 vector<float> s(v1.size());
 for (unsigned i= 0; i < v1.size(); ++i)
 s[i]= v1[i] + v2[i];
 return s;
}

int main ()
{
 std::vector<float> v= {1 , 2, 3}, w= {7, 8, 9}, s= add(v, w);
}

```

This implementation is potentially more expensive than the preceding one where the target vector is passed in as a reference. We will later discuss the possibilities of optimization: on both the compiler and user sides. In our experience, it is more important to start with a productive interface and deal with performance later. It is easier to make a correct program fast than to make a fast program correct. Thus, aim first for a good program design. In almost all cases, the favorable interface can be realized with sufficient performance.

The container `std::vector` is not a vector in the mathematical sense. There are no arithmetic operations. Nonetheless, the container proved very useful in scientific applications to handle nonscalar intermediate results.

1.8.7.2 valarray

A `valarray` is a one-dimensional array with element-wise operations; even the multiplication is performed element-wise. Operations with a scalar value are performed respectively with each element of the `valarray`. Thus, the `valarray` of a floating-point number is a vector space.

The following example demonstrates some operations:

```
#include <iostream>
#include <valarray >

int main ()
{
 std::valarray<float> v= {1, 2, 3}, w= {7, 8, 9},
 s= v + 2.0f * w;
 v= sin (s);
 for (float x : v)
 std::cout << x << ' ';
 std::cout << '\n';
}
```

Note that a `valarray<float>` can only operate with itself or `float`. For instance, `2 * w` would fail since it is an unsupported multiplication of `int` with `valarray<float>`.

A strength of `valarray` is the ability to access slices of it. This allows us to *Emulate* matrices and higher-order tensors, including their respective operations. Nonetheless, due to the lack of direct support of most linear-algebra operations, `valarray` is not widely used in the numeric community. We also recommend using established C++ libraries for linear algebra. Hopefully, future standards will contain one.

To complete the topic of dynamic memory management, we refer to [Section A.2.8](#) where *Garbage Collection* is briefly described. The bottom line is that a C++ programmer can pretty well live without it and no compiler supports it (yet?) anyway.

1.9 Structuring Software Projects

A big problem of large projects is name conflicts. For this reason, we will discuss how macros aggravate this problem. On the other hand, we will show later in [Section 3.2.1](#) how namespaces help us master name conflicts.

In order to understand how the files in a C++ software project interact, it is necessary to understand the build process, i.e., how an executable is generated from the sources. This will be the subject of our second subsection. In this light, we will present the macro mechanism and other language features.

First, we will briefly discuss a feature that contributes to structuring a program: comments.

1.9.1 Comments

The primary purpose of a comment is evidently to describe in plain language what is not obvious to everybody from the program sources, like this:

```
// Transmogrification of the anti-binoxe in O(n log n)
while (cryptographic(trans_thingy) < end_of(whatever)) {
 ...
}
```

Often, the comment is a clarifying pseudo-code of an obfuscated implementation:

```
// A= B * C
for ( ... ) {
 int x78zy97= yo6954fq, y89haf= q6843, ...
 for ( ... ) {
 y89haf+= ab6899(fa69f) + omygosh(fdab); ...
 for ( ... ) {
 A(dyao929, oa9978)+= ...
 }
}
```

In such a case, we should ask ourselves whether we can restructure our software so that such obscure implementations are realized once, in a dark corner of a library, and everywhere else we write clear and simple statements such as:

```
A= B * C;
```

as program and not as pseudo-code. This is one of the main goals of this book: to show you how to write the short expression you want while the implementation under the hood squeezes out the maximal performance.

Another frequent usage of comments is to remove snippets of code temporarily to experiment with alternative implementations, e.g.:

```
for ( ... ) {
 // int x= a + b + c
 int x = a d + e;
 for ( ... ) {
 ...
 }
}
```

Like C, C++ provides a form of block comments, surrounded by `/*` and `*/`. They can be used to render an arbitrary part of a code line or multiple lines into a comment. Unfortunately, they cannot be nested: no matter how many levels of comments are opened with `/*`, the first `*/` ends all block comments. Many programmers run into this trap sometimes: they want to comment out a longer fraction of code that already contains a block comment so that the comment ends earlier than intended, for instance:

```
for ( ... ) {
 /* int x78zy97= yo6954fq; // start new comment
 int x78zy98= yo6953fq;
 /* int x78zy99= yo6952fq; // start old comment
 int x78zy9a= yo6951fq; */ // end old comment
 int x78zy9b= yo6950fq; */ // end new comment
(presumably)
 int x78zy9c= yo6949fq;
 for ( ... ) {
```

Here, the line for setting `x78zy9b` should have been disabled, but the preceding `*/` terminated the comment prematurely.

Nested comments can be realized (correctly) with the preprocessor directive `#if` as we will illustrate in [Section 1.9.2.4](#). Another way to deactivate multiple lines conveniently is by using the appropriate function of IDEs and language-aware editors. At any rate, commenting out code fractions should only be a temporary solution during development when we investigate various approaches. Once we settle for a certain option, we can delete all the unused code and rely on our version control system that it will remain available for possible later modifications.

1.9.2 Preprocessor Directives

In this section, we will present the commands (directives) that can be used in preprocessing. As they are mostly language independent, we recommend limiting their usage to an absolute minimum, especially macros.

1.9.2.1 Macros

“Almost every macro demonstrates a flaw in the programming language, in the program, or the programmer.”

—Bjarne Stroustrup

This is an old technique of code reuse by expanding macro names to their text definition, potentially with arguments. The use of macros gives a lot of possibilities to empower your program but much more for ruining it. Macros are resistant against namespaces, scopes, or any other language feature because they are reckless text substitution without any notion of types. Unfortunately, some libraries define macros with common names like `major`. We uncompromisingly `undefine` such macros, e.g., `#undef major`, without mercy for people who might want to use those macros. With Visual Studio we have—even today!!!—`min` and `max` as macros, and we strongly advise you to disable this by compiling with `/DNOMINMAX`.²³ Almost all macros can be replaced by other techniques (constants, templates, inline functions). But if you really do not find another way of implementing something:

Macro Names

Use `LONG_AND_UGLY_NAMES_IN_CAPITALS` for macros!

²³. Technically, the macros come from `Windows.h` and not from Visual Studio itself, but this difference matters only a little once we run into trouble with it, and this is not so rare as this header is frequently used.

Macros can create weird problems in almost every thinkable and unthinkable way. To give you a general idea, we look at a few examples in [Appendix A.2.9](#) and give some tips for how to deal with them. Feel free to postpone the reading until you run into an issue.

Macro Use

Replace every macro with another language feature whenever possible and use macros only when nothing else works.

As you will see throughout this book, C++ provides better alternatives like constants, `inline` functions, templates, and `constexpr`.

1.9.2.2 Inclusion

To keep the C language simple, many features such as I/O were excluded from the core language and realized by the library instead. C++ follows this design and realizes new features whenever possible by the standard library, and yet nobody would call C++ a simple language.

As a consequence, almost every program needs to include one or more headers. The most frequent one is that for I/O, as seen before:

```
#include <iostream>
```

The preprocessor searches that file in standard include directories like `/usr/include`, and `/usr/local/include` on Unix-like systems. We can add more directories to this search path with a compiler flag—usually `-I` in the Unix/Linux/Mac OS world and `/I` in Windows.

When we write the filename within double quotes, e.g.:

```
#include "herberts_math_functions.hpp"
```

the compiler usually searches first in the current directory and then in the standard paths.²⁴ This is equivalent to quoting with angle brackets and adding the current directory to the search path. Some people argue that angle brackets should only be used for system headers and user headers should use double quotes (but we do not agree with them).

²⁴. However, which directories are searched with double-quoted filenames is implementation dependent and not stipulated by the standard.

To avoid name clashes, often the include's parent directory is added to the search path and a relative path is used in the directive:

```
#include "herberts_includes/math_functions.hpp"
#include <another_project/math_functions.h>
```

The slashes are portable and also work under Windows (where both regular slashes and backslashes can be used for subdirectories).

Include guards: Frequently used header files may be included multiple times in one source file due to indirect inclusion. To avoid forbidden repetitions and to limit the text expansion, so-called *Include Guards* ensure that only the first inclusion is performed. These guards are ordinary macros that state the inclusion of a certain file. A typical include file looks like this:

```
// Author: me
// License: Pay me $100 every time you read this

#ifndef HERBERTS_MATH_FUNCTIONS_INCLUDE
#define HERBERTS_MATH_FUNCTIONS_INCLUDE

#include <cmath>

double sine (double x);
...

#endif // HERBERTS_MATH_FUNCTIONS_INCLUDE
```

Thus, the content of the file is only included when the guard is not yet defined. Within the content, we define the guard to suppress further inclusions.

As with all macros, we have to pay close attention that the name is unique, not only in our project but also within all other headers that we include directly or indirectly. Ideally the name should represent the project and filename. It can also contain project-relative paths or namespaces (§3.2.1). It is a common practice to terminate it with `_INCLUDE` or `_HEADER`.

Accidentally reusing a guard can produce a multitude of different error messages. In our experience it can take an unpleasantly long time to discover the root of that evil. Advanced developers generate them automatically from the aforementioned information or by using random generators.

A convenient alternative is `#pragma once`. The preceding example simplifies to:

```
// Author: me
// License: Pay me $100 every time you read this

#pragma once

#include <cmath>

double sine (double x);
...
```

Pragmas are compiler-specific extensions, which is why we cannot count on them being portable. `#pragma once` is, however, supported by all major

compilers and certainly the pragma with the highest portability. In addition to the shorter notation, we can also delegate responsibility to avoid double inclusions to the compiler.

The advanced technology for organizing code in files is introduced in C++20 with modules. We will present them in [Section 7.3](#).

1.9.2.3 Conditional Compilation

An important and necessary usage of preprocessor directives is the control of conditional compilation. The preprocessor provides the directives `#if`, `#else`, `#elif`, and `#endif` for branching. Conditions can be comparisons, checking for definitions, or logical expressions thereof. The directives `#ifdef` and `#ifndef` are shortcuts for, respectively:

```
#if defined(MACRO_NAME)  
  
#if !defined(MACRO_NAME)
```

The long form must be used when the definition check is combined with other conditions. Likewise, `#elif` is a shortcut for `#else` and `#if`.

In a perfect world, we would only write portable standard-compliant C++ programs. In reality, we sometimes have to use nonportable libraries. Say we have a library that is only available on Windows, and more precisely only with Visual Studio (where the macro `_MSC_VER` is predefined). For all other relevant compilers, we have an alternative library. The simplest way for the platform-dependent implementation is to provide alternative code fragments for different compilers:

```
#ifdef _MSC_VER  
 ... Windows code  
#else  
 ... Linux/Unix code  
#endif
```

Similarly, we need conditional compilation when we want to use a new language feature that is not available on all target platforms, say, modules ([§7.3](#)):

```
#ifdef MY_LIBRARY_WITH_MODULES  
 ... well-structured library as modules  
#else  
 ... portable library in old-fashioned way  
#endif
```

Here we can use the feature when available and still keep the portability to compilers without this feature. Of course, we need reliable tools that define the macro only when the feature is really available.

C++20 Alternatively, we can rely on compiler developers' opinions as to whether this feature is properly supported. To this end, C++20 introduced a macro for each feature introduced since C++11—for instance, `__cpp_modules` for module support—so that our example now reads:

```
# ifdef __cpp_modules
 ... well-structured library as modules

#else
 ... portable library in old-fashioned way
#endif
```

The value of this macro is the year and month when the feature was added to the standard (draft). For evolving core language and library features, this allows us to find out which version is actually supported. For instance, the `<chrono>` library (Section 4.5) grew over time, and to check whether its C++20 functionality is available on our system, we can use the value of `__cpp_lib_chrono`:

```
#if __cpp_lib_chrono >= 201907 L
```

Conditional compilation is quite powerful but comes at a price: the maintenance of the sources and the testing are more laborious and error-prone. These disadvantages can be lessened by well-designed encapsulation so that the different implementations are used over common interfaces.

1.9.2.4 Nestable Comments

The directive `#if` can be used to comment out code blocks:

```
#if 0
 ... Here we wrote pretty evil code ! One day we will it.
 Seriously.
#endif
```

The advantage over `/* ... */` is that it can be nested:

```
#if 0
 ... Here the nonsense begins.
#endif
 ... Here we have nonsense within nonsense.
#endif
```

```
... The finale of our nonsense. (Fortunately ignored.)  
#endif
```

Nonetheless, this technique should be used with moderation: if three-quarters of the program are comments, we should consider a serious revision.

More Details: In [Appendix A.3](#), we show a real-world example that recapitulates many features of this first chapter. We haven't included it in the main reading track to keep the high pace for the impatient audience. For those not in such a rush we recommend taking the time to read it and to see how nontrivial software evolves.

1.10 Exercises

1.10.1 Narrowing

Assign large values to different integer types with uniform initialization, i.e., using braces. For instance,

```
const unsigned c1 {4000000000};
```

Does this compile on your machine? Try different values (including negative values) and different types and see what compiles on your platform. If possible, try other platforms by changing the machine or the compiler flags regarding the target platform.

1.10.2 Literals

Refactor your examples from [Exercise 1.10.1](#) by using literal suffixes `u` and `l` as well as legal combinations thereof. If you like, you can change the variable/constant types to `auto`.

1.10.3 Operators

Program expressions that calculate the volumes and surfaces of different solid figures. Try to use as few parentheses as possible (in real life you may again apply as many as you want). Attempt to reuse common partial expressions by storing their results in intermediate variables.

1.10.4 Branching

Write a program that reads three numbers as `double` and prints the middle one.
Optional: try expressing the same with `?::`.

1.10.5 Loops

Find the zero of $f = \sin(5x) + \cos(x)$ between 0 and 1 by interval nesting. For a given interval, split it in the middle and see on which side the sign of f is changing, then continue with this interval. Stop the calculation when the interval is smaller than 10^{-12} (so, we need `double`) and print the center of that interval with 11 digits as an approximated result. Hint: The result should be approximately 0.785. C++11 introduces the function `signbit` that is helpful here. Try different kinds of loops and think about which one feels most appropriate in this context.

1.10.6 I/O

Refactor Exercise 1.10.3 by writing all input parameters used in the calculation and all results to a file. Use a new line for a new set of values. Pay attention to leave a space between two numbers. Write a second program that reads the values from the file and compares it with the original ones.

1.10.7 Arrays and Pointers

Make a small program that creates arrays on the stack (fixed-size arrays) and arrays on the heap (using allocation). Use `valgrind` (or some Visual Studio tool on Windows) to check what happens when you do not `delete` them correctly or you use the wrong `delete` (array vs. single entry).

1.10.8 Functions

Write functions that convert SI units like `meter2km` and/or convert between SI and old-fashioned Anglo-American units like `usgallon2liter`. Test your implementations with `assert`. Use an ε -environment to deal with floating-point rounding issues, i.e. that the magnitude of the difference between computed and expected values is smaller than some predefined ε .

Chapter 2. Classes

“Computer science is no more about computers than astronomy is about telescopes.”

—Edsger W. Dijkstra

And computer science is more than drilling on programming language details. That said, this chapter will not only provide information on declaring classes but also give you an idea of how we can make the best use of them, how they best serve our needs. Or even better: how a class can be used conveniently and efficiently in a broad spectrum of situations. We see classes not only as a way of bundling data but primarily as instruments to establish new abstractions in our software.

2.1 Program for Universal Meaning, Not Technical Details

Writing leading-edge engineering or scientific software with a mere focus on performance details is very painful and likely to fail. The most important tasks in scientific and engineering programming are:

- Identifying the mathematical abstractions that are important in the domain, and
- Representing these abstractions comprehensively and efficiently in software.

Or for short:

Advice

Use the right abstractions! If they do not exist, implement them.

Focusing on finding the right representation for domain-specific software is so important that this approach evolved into a programming paradigm: *Domain-Driven Design* (DDD). The core idea is that software developers regularly talk with the domain experts about how software components should be named and behave so that the resulting software is as intuitive as possible (not only for the programmer but even more so for the user). The paradigm is not thoroughly discussed in this book. We rather refer to other literature like [72].

Common abstractions that appear in almost every scientific application are vector spaces and linear operators. The latter project from one vector space into another. When incorporating them into software, we should first decide how to represent these abstractions best.

Let v be an element of a vector space and L a linear operator. Then C++ allows us to express the application of L on v as:

$L(v)$

Or as:

$L * v$

Which one is better suited in general is not so easy to say. However, it is obvious that both notations are much better than

```
apply_symm_blk2x2_rowmajor_dnsvec_multhr_athlon(L. data_addr ,  
L. nrows, L. ncols, L. ldim, L. blksch, v. data_addr, v. size);
```

which exposes lots of technical details and distracts from the principal tasks. Developing software in that style is far from being fun. It wastes so much energy of the programmer. Even getting the function calls right is much more work than with a simple and clear interface. Slight modifications of the program—like using another data structure for some object—can cause a cascade of modifications that must be meticulously applied. Remember that the person who implements the linear projection wants to do science, actually.

The Purpose of Scientific Software

Scientists do research. Engineers create new technology.

Excellent scientific and engineering software is expressed only in mathematical and domain-specific operations without any technical detail exposed.

At this abstraction level, scientists can focus on models and algorithms, thus being much more productive and advancing scientific discovery.

The cardinal error of scientific software providing low-level interfaces like that of the last example (and sadly, we have seen even worse than that) is to commit to too many technical details in the user interface. The reason lies partly in the usage of simpler programming languages such as C and Fortran 77 or in the effort to interoperate with software written in one of those languages. If you ever are forced to write software that interoperates with C or Fortran, write your software first with a concise and intuitive interface in C++ for yourself and other C++ programmers and encapsulate the interface to the C and Fortran libraries so that it is not exposed to the developers.

It is admittedly easier to call a C or Fortran function from a C++ application than the other way around. Nonetheless, developing large projects in those languages is so much more inefficient that the extra effort for calling C++ functions from C or Fortran is absolutely justified. Stefanus Du Toit demonstrated in his *Hourglass API* an example of how to interface programs in C++ and other languages through a thin C API [12].

The elegant way of writing scientific software is to provide the best abstraction. A good implementation reduces the user interface to the essential behavior and omits all unnecessary commitments to technical details. Applications with a concise and intuitive interface can be as efficient as their ugly and detail-obsessed counterparts.

Our abstractions here are linear operators and vector spaces. What is important for the developer is how these abstractions are used, in our case, how a linear operator is applied on a vector. Let's say the application is denoted by the symbol `*` as in `L * v` or `A * x`. Evidently, we expect that the result of this operation yields an object of a vector type (thus, the statement `w = L * v;` should compile) and that the mathematical properties of linearity hold. That is all that developers need to know for using a linear operator.

How the linear operator is stored internally is irrelevant for the correctness of the program—as long as the operation meets all mathematical requirements and the implementation has no accidental side effect like overwriting other objects' memory. Therefore, two different implementations that provide the necessary interface and semantic behavior are interchangeable; i.e., the program still compiles and yields the same results. The different implementations can of course vary dramatically in their performance. For that reason, it is important that

choosing the best implementation for a target platform or a specific application can be achieved with little (or no) program modifications on the application level.

This is why the most important benefit of classes in C++ for us is not the inheritance mechanisms ([Chapter 6](#)) but the ability to establish new abstractions and to provide alternative realizations for them. This chapter will lay the foundations for it, and we will elaborate on this programming style in the subsequent chapters with more advanced techniques.

2.2 Members

After the long plea for classes, it is high time to define one. A class defines a new data type which can contain

- Data: referred to as *Member Variables*; the standard also calls it *Data Members*; another term for it is *Fields*;
- Functions: referred to as *Methods* or *Member Functions*;
- Type definitions; and
- Contained classes.

Data members and methods are discussed in this section.

2.2.1 Member Variables

A concise class example is a type for representing complex numbers. Of course, there already exists such a class in C++ but for illustration purposes we write our own:

```
class complex
{
public:
 double r, i;
};
```

The class contains variables to store the real and the imaginary parts of a complex number. A common mental picture for the role of a class definition is a blueprint. That is, we have not yet defined any single complex number. We only said that complex numbers contain two variables of type `double` which are named `r` and `i`. Now we are going to create *Objects* of our type:

```

complex z, c;
z.r= 3.5; z.i= 2;
c.r= 2; c.i= - 3.5;
std :: cout << "z is (" << z.r << ", " << z.i << ")\n";

```

This snippet defines the objects `z` and `c` with variable declarations. Such declarations do not differ from intrinsic types: a type name followed by a variable name or a list thereof. The members of an object can be accessed with the dot operator `.` as illustrated above. As we can see, member variables can be read and written like ordinary variables—when they are accessible.

2.2.2 Accessibility

Each member of a class has a specified *Accessibility*. C++ provides three of them:

- `public`: accessible from everywhere;
- `private`: accessible only within the class; and
- `protected`: accessible in the class itself and its derived classes.

This gives the class designer good control of how the class users can work with each member. Defining more public members gives more freedom in usage but less control. On the other hand, more private members establish a more restrictive user interface.

The accessibility of class members is controlled by *Access Modifiers*. Say we want to implement a class `rational` with `public` methods and `private` data:

```

class rational
{
 public:
 ...
 rational operator+(...) {...}
 rational operator-(...) {...}
 private :
 int p;
 int q;
};

```

An access modifier applies to all following members until another modifier appears. We can put as many modifiers as we want. Please note our linguistic distinction between a specifier that declares a property of a single item and a modifier that characterizes multiple items: all methods and data members preceding the next modifier. It is better to have many access modifiers than a

confusing order of class members. Class members before the first modifier are all `private`.

2.2.2.1 Hiding Details

Purists of object-oriented programming declare all data members `private`. Then it is possible to guarantee properties for all objects, for instance, when we want to establish in the before-mentioned class `rational` the invariant that the denominator is always positive. Then we declare our numerator and denominator `private` (as we did) and implement all methods such that they keep this invariant. If the data members were `public`, we could not guarantee this invariant, because users can violate it in their modifications.

`private` members also increase our freedom regarding code modifications. When we change the interface of `private` methods or the type of a `private` variable, all applications of this class will continue working after recompilation. Modifying the interfaces of `public` methods can (and usually will) break user code. Differently phrased: the `public` variables and the interfaces of `public` methods build the interface of a class. As long as we do not change this interface, we can modify a class and all applications will still compile. And when the `public` methods keep their behavior, all applications will as well. How we design our `private` members is completely up to us as long as their contributions to the behavior of the public methods are not affected (and we do not waste all memory or compute power). By solely defining the behavior of a class in its external interface but not fixing its internal implementation, we establish an *Abstract Data Type* (ADT).

On the other hand, for small helper classes, like a pair of two values, it can be unnecessarily cumbersome to access their data only through getter and setter functions:

```
p.set_first(p.get_first()*2);
```

instead of

```
p.first*= 2;
```

Where to draw the line between simple classes with `public` members and full-blown classes with `private` data is a rather subjective question (thus offering great potential for passionate disputes in developer teams). Herb Sutter and Andrei Alexandrescu phrased the distinction nicely: when you establish a new abstraction, make all internal details `private`; and when you merely aggregate existing abstractions, the data members can be `public` [66, Item 11]. We like to

add a more provocative phrasing: when all member variables of your abstract data type have trivial getters and setters, the type is not abstract at all and you can turn your variables `public` without losing anything except the clumsy interface.

`protected` members only make sense for types with derived classes. [Section 6.3.2.2](#) will give an example for a good use case of `protected`.

C++ also contains the `struct` keyword from C. It declares a class as well, with all features available for classes. The only difference is that all members (and all base classes, §6) are by default `public`. Thus,

```
struct xyz
{
 ...
};
```

is the same as

```
class xyz
{
 public:
 ...
};
```

As a rule of thumb:

Advice

Prefer `class` for new abstractions and use `struct` for data-centric and helper types with limited functionality and without invariants.

2.2.2.2 Friends

Although we don't want to provide our internal data to everybody, we might make an exception for a good `friend`. Within our class, we can grant free functions and classes the special allowance to access `private` and `protected` members, for instance:

```
class complex
{
 ...
 friend std::ostream& operator<<(std::ostream&, const complex&);
 friend class complex_algebra;
};
```

We permitted in this example the output operator and a class named `complex_algebra` access to internal data and functionality. A `friend` declaration can be located in the `public`, `private`, or `protected` part of the class. Of course, we should use the `friend` declaration as rarely as possible because we must be certain that every `friend` preserves the integrity of our internal data. Translated into daily life: Think of such a `friend` not as anybody you would drink a beer with but rather as somebody to whom you would give your apartment key.

2.2.3 Access Operators

There are four such operators. The first one we have already seen: the member selection with a dot, `x.m`. All other operators deal with pointers in one way or another. First, we consider a pointer to the class `complex` and how to access member variables through this pointer:

```
complex c;
complex* p= &c;

*p.r= 3.5; // Error: means * (p.r)
(*p).r= 3.5; // okay
```

Accessing members through pointers is not particularly elegant since the selection operator `.` has a higher priority than the dereference `*`. Just for the sake of self-flagellation, imagine the member itself is a pointer to another class whose member we want to access. Then we would need another pair of parentheses to precede the second selection:

```
(*(*p).pm).m2 = 11; // oh boy
```

A more convenient member access through pointers is provided by an arrow (`->`):

```
p->r= 3.5; // looks so much better;-)
```

Even the before-mentioned indirect access is no problem any longer:

```
p->pm->m2= 11; // even more so
```

In C++, we can define *Pointers to Members*, which are probably not relevant to all readers (the author has not used them outside this book till today but has been told that they can be useful in tests). If you can think of a use case, please read [Appendix A.4.1](#).

2.2.4 The Static Declarator for Classes

Member variables that are declared `static` exist only once per class. This allows us to share a resource between the objects of a class. Another use case is for creating a *Singleton*: a design pattern ensuring that only one instance of a certain class exists [16, pages 127–136].

Thus, a data member that is both `static` and `const` exists only once and cannot be changed. As a consequence, it is available at compile time. We will use this for meta-programming in [Chapter 5](#).

Methods can also be declared `static`. This means that they can only access `static` data and call `static` functions. This can enable extra optimizations when a method does not need access to object data.

Our examples use `static` data members only in their constant form and no `static` methods. However, the latter appears in the standard libraries in [Chapter 4](#).

2.2.5 Member Functions

Functions in classes are called *Member Functions* or *Methods*. Typical member functions in object-oriented software are getters and setters:

Listing 2–1: Class with getters and setters

```
class complex
{
public:
 double get_r() { return r; } // Causes clumsy
 void set_r( double newr ) { r = newr ; } // code
 double get_i() { return i; }
 void set_i( double newi ) { i = newi ; }
private:
 double r, i;
};
```

Methods are like every member by default `private`; i.e., they can only be called by functions within the class. Evidently, this would not be particularly useful for our getters and setters. Therefore, we give them `public` accessibility. Now, we can write `c.get_r()` but not `c.r`. The class above can be used in the following way:

Listing 2–2: Using getters and setters

```
int main ()
{
 complex c1, c2;
 // set c1
 c1.set_r (3.0); // Clumsy init
```

```
c1.set_i(2.0);

// copy c1 to c2
c2.set_r(c1.get_r()); // Clumsy copy
c2.set_i(c1.get_i());
return 0;
}
```

At the beginning of our `main` function, we create two objects of type `complex`. Then we set one of the objects and copy it to the other one. This works but it is a bit clumsy, isn't it?

Our member variables can only be accessed via functions. This gives the class designer the maximal control over the behavior. For instance, we could limit the range of values that are accepted by the setters. We could count for each `complex` number how often it is read or written during the execution. The functions could have additional printouts for debugging (although a debugger is usually a better alternative than putting printouts into programs). We could even allow reading only at certain times of the day or writing only when the program runs on a computer with a certain IP. We will most likely not do the latter, at least not for complex numbers, but we could. If the variables are public and accessed directly, such behavior would not be possible. Nevertheless, handling the real and imaginary parts of a complex number in this fashion is cumbersome and we will discuss better alternatives.

Most C++ programmers would not implement it this way. What would a C++ programmer then do first? Write constructors.

2.3 Setting Values: Constructors and Assignments

Construction and assignment are two mechanisms to set the value of an object, either at its creation or later. Therefore, these two mechanisms have much in common and are introduced here together.

2.3.1 Constructors

Constructors are methods that initialize objects of classes and create a working environment for other member functions. Sometimes such an environment includes resources like files, memory, or locks that have to be freed after their use. We come back to this later.

Our first constructor will set the real and imaginary values of our `complex`:

```

class complex
{
public:
 complex (double rnew, double inew)
 {
 r= rnew; i= inew;
 }
 // ...
};

```

A constructor is a member function with the same name as the class itself. It has no return type and can possess an arbitrary number of parameters. The constructor above allows us to set the values of `c1` directly in the definition:

```
complex c1(2.0, 3.0); // Traditional constructor
```

To verify that we don't lose accuracy here, we can use uniform initialization:

C++11 `complex c1{2.0, 3.0}; // Modern style`

There is a special syntax for setting member variables and constants in constructors called *Member Initialization List* or for short *Initialization List*:

```

class complex
{
public:
 complex(double rnew, double inew)
 : r(rnew), // Old- fashioned
 i{inew} // Modern style
 {}
 // ...
};

```

An initialization list starts with a colon after the constructor's function head. It is in principle a non-empty list of constructor calls for the member variables (and base classes) or a subset thereof. The constructor syntax is applicable to non-class types as `double` as well. And here we have again the choice between the traditional syntax with parentheses and braces (since C++11). The braces impede narrowing conversions from the constructor parameters (or expressions thereof) to the member variables. In most cases they will have the same type anyway, but the braces communicate the initialization character better than the parentheses, which are more closely associated with function calls.

The order of the initialized members should match that of their declarations to handle possible reference between the members properly. Compilers check this and warn us when we didn't respect the members' order. For members that aren't present in the initialization list, constructor calls without arguments are implicitly

inserted at the according places. Such an argumentless constructor is called a *Default Constructor* (we will discuss it more in §2.3.1.1). Thus, our first constructor example is equivalent to:

```
class complex
{
public:
 complex(double rnew, double inew)

 : r{}, i {} // generated by the compiler
 {
 r= rnew; i= inew;
 }
};
```

For simple arithmetic types like `int` and `double`, it is not important whether we set their values in the initialization list or the constructor body. Data members of intrinsic types that do not appear in the initialization list remain uninitialized. A member data item of a class type is implicitly default-constructed when it is not contained in the initialization list.

How members are initialized becomes more important when the members themselves are classes. Imagine we have written a class that solves linear systems with a given matrix which we store in our class:

```
class solver
{
public:
 solver (int nrows, int ncols)
 // : A{} #1 Error: calls non-existing default constructor
 {
 A(nrows, ncols); // #2 Error: ctor call not allowed here
 }
 // ...
private:
 matrix_type A;
};
```

Suppose our matrix class has only a constructor taking two arguments for setting the dimensions. This constructor cannot be called in the function body of the constructor (#2). The expression in #2 is not interpreted as a constructor but as a function call: `A.operator() (nrows, ncols)`; see §3.7.

As all member variables are constructed before the constructor body is reached, our matrix `A` will be default-constructed at #1. Unfortunately, `matrix_type` is not *Default-Constructible*, causing an error message like:

```
Operator >>matrix_type::matrix_type()<< not found.
```

Thus, we need to write:

```
class solver
{
public:
 solver(int nrows, int ncols) : A{nrows, ncols} {}
 // ...
};
```

to call the right constructor of the matrix.

In the preceding examples, the matrix was part of the `solver`. A more likely scenario is that the matrix already exists. Then we would not want to waste all the memory for a copy but refer to the matrix. Now our class contains a reference as a member and we are again obliged to set the reference in the initialization list (since references are not default-constructible either):

```
class solver
{
public:
 solver (const matrix_type& A) : A{A} {}
 // ...
private:
 const matrix_type& A;
};
```

The code also demonstrates that we can give the constructor argument(s) the same name(s) as the member variable(s). This raises the question of to which objects the names are referring, in our case which `A` is meant in the different occurrences? The rule is that names in the initialization list outside the parentheses always refer to members. Inside the parentheses, the names follow the scoping rules of a member function. Names local to the member function—including argument names—hide names from the class. The same applies to the body of the constructor: names of arguments and of local variables hide the names in the class. This is confusing at the beginning but you will get used to it quicker than you think.

Let us return to our `complex` example. So far, we have a constructor allowing us to set the real and the imaginary parts. Often only the real part is set and the imaginary is defaulted to 0.

```
class complex
{
public:
 complex (double r, double i) : r{r}, i{i} {}
 complex (double r) : r{r}, i{0} {}
```

```
// ...
};
```

We can also say that the number is $0 + 0i$ when no value is given, i.e., if the complex number is default-constructed:

```
complex() : r{0}, i{0} {}
```

We will focus more on the default constructor in the next section.

The three different constructors above can be combined into a single one by using default arguments:

```
class complex
{
public:
 complex (double r= 0, double i= 0) : r{r}, i{i} {}
 // ...
};
```

This constructor now allows various forms of initialization:

```
complex z1, // default-constructed
z2(), // default-constructed ???????
z3{4}, // short for z3 {4.0, 0.0}
z4= 4, // short for z4 (4.0, 0.0)
z5{0, 1};
```

The definition of `z2` is a mean trap. It looks absolutely like a call for the default constructor but it is not. Instead it is interpreted as the declaration of a function named `z2` that takes no argument and returns a `complex` value. Scott Meyers called this interpretation the *Most Vexing Parse*. Construction with a single argument can be written with an assignment-like notation using `=` as for `z4`. In old books you might read sometimes that this causes an overhead because a temporary is first built and then copied. This is not true; it might have been in the very early days of C++ but today no compiler will do that.

C++ knows three special constructors:

- The before-mentioned default constructor,
- The *Copy Constructor*, and
- The *Move Constructor* (in C++11 and higher; §2.3.5.1).

In the following sections, we will look more closely at them.

2.3.1.1 Default Constructor

A *Default Constructor* is nothing more than a constructor without arguments or one that has default values for every argument. It is not mandatory that a class contains a default constructor.

At first glance, many classes do not need a default constructor. However, in real life it is much easier having one. For the `complex` class, it seems that we could live without a default constructor since we can delay its declaration until we know the object's value. The absence of a default constructor creates (at least) two problems:

- Variables that are initialized in an inner scope but live for algorithmic reasons in an outer scope must be already constructed without a meaningful value. In this case, it is more appropriate to declare the variable with a default constructor.
- The most important reason is that it is quite cumbersome (however possible) to implement containers—like lists, maps, vectors, and matrices—of types without default constructors.

In short, one can live without a default constructor but it might become a hard life.

Advice

Define a default constructor whenever possible.

For some classes, however, it is very difficult to define a default constructor, e.g., when some of the members are references or contain them. In those cases, it can be preferable to accept the before-mentioned drawbacks instead of building badly designed default constructors.

2.3.1.2 Copy Constructor

In the `main` function of our introductory getter-setter example ([Listing 2–2](#)), we defined two objects, one being a copy of the other. The copy operation was realized by reading and writing every member variable in the application. Better for copying objects is using a copy constructor:

```
class complex
{
 public:
```

```

 complex (const complex& c) : r{c.r}, i{c.i} {}
 // ...
};

int main ()
{
 complex z1 (3.0, 2.0),
 z2(z1), // copy
 z3{z1}; // C++11: non- narrowing
}

```

If the user does not write a copy constructor, the compiler will usually generate¹ one in the standard way: calling the copy constructors of all members (and base classes) in the order of their definition, just as we did in our example.

¹. The exact rules of implicit generation will be given in [Appendix A.5.3](#).

In cases like this where copying all members is precisely what we want for our copy constructor we should use the default for the following reasons:

- It is less verbose;
- It is less error-prone;
- Other people directly know what is done without reading our code; and
- Compilers might find more optimizations.

If we are not sure that the compiler will generate a copy constructor, we can request one in the default fashion with the following declaration:

```
complex(const complex& c) = default; // Since C++11
```

Arguments are in almost all cases passed as constant references to copy constructors. In principle, they could be passed as non-`const` references as well but this is rarely useful. Passing by value:

```
complex(complex c) // Error!
```

in contrast does not work. Please think about why for few minutes. We will tell you at the end of this section.

⇒ [c++03/vector_test.cpp](#)

There are cases where the default copy constructor does not work as expected, especially when the class contains pointers. Say we have a simple vector class whose data is stored in a pointer:

```

class vector
{
public:
 vector (int size) : my_size {size}, data{new double[size]} {}
 // .. more methods
private:
 int my_size;
 double* data;
};

```

If we define no copy constructor the compiler will do it for us in the following fashion:

```

vector( const vector & that )
: my_size{that.my_size}, data{that.data} {}

```

As you can see, all members are just copied in the order of their declaration. This is fine for the size parameter but problematic for the `data` pointer. By copying the pointer, all copied vectors share the same data in memory, as [Figure 2–1](#) illustrates, and modifying one of them changes all others as well:

```

vector v1 (4);
v1 [0] = v1 [1] = 1.0; v1[2] = 2.0; v1[3] = -3.0;

const vector v2{v1};
std::cout << " v2[3] is " << v2[3] << '\n';

v1[3]= 3.14;
std::cout << " v2[3] is " << v2[3] << '\n';

```


Figure 2–1: Generated vector copy

Here we even could change an entry of the constant vector `v2` because it shares the data with the non-constant vector `v1`.

Another problem we would observe is that the run-time library will try to release the same memory twice.² For illustration purposes, we anticipated the destructor from [Section 2.4.2](#) here: it deletes the memory addressed by `data`. Since both pointers would contain the same memory address, the second destructor call would fail.

². This is an error message every programmer experiences at least once in their life (or they are not doing serious business). I hope I am wrong. My friend and proofreader Fabio Fracassi is optimistic that future programmers using modern C++ consequently will not run into this. Let's hope that he is right.

Now we implement our own constructor that actually copies the data. To demonstrate that we have no double memory release, we add the destructor as well:

```
class vector
{
public:
 vector ( const vector & v)
 : my_size {v. my_size}, data {new double [my_size]}
 {
 for (unsigned i= 0; i < my_size; ++i)
 data [i]= v. data [i];
 }
 // Destructor , anticipated from §2.4.2
 ~vector() { delete[] data; }
 // ...
private:
 unsigned my_size;
 double *data;
};
```

⇒ [c++11/vector_unique_ptr.cpp](#)

C++11 Since our `vector` is intended as the unique owner of its data, `unique_ptr` sounds like a better choice for `data` than the raw pointer:

```
class vector
{
 // ...
 std::unique_ptr <double[]> data;
};
```

Not only would the memory be released automatically, the compiler could not generate the copy constructor automatically because the copy constructor is

deleted in `unique_ptr`. This forces us to provide a user implementation (using the code from the raw-pointer version).

Back to our question of why the argument of a copy constructor cannot be passed by value. You have certainly figured it out in the meantime. To pass an argument by value, we need the copy constructor which we are about to define. Thus, we create a self-dependency that might lead compilers into an infinite loop. Fortunately, compilers do not stall on this and even give us a meaningful error message in this case. Note that for demonstration purposes, the following implementations of `vector` methods assume a raw pointer for the data unless otherwise stated.

2.3.1.3 Conversion and Explicit Constructors

In C++, we distinguish between implicit and explicit constructors. Implicit constructors enable implicit conversion and assignment-like notation for construction. Instead of

```
complex c1{3.0}; // C++11 and higher
complex c1(3.0); // all standards
```

we can also write:

```
complex c1 = 3.0;
```

or

```
complex c1 = pi * pi / 6.0;
```

This notation is more readable for many scientifically educated people, while current compilers generate the same code for both notations.

The implicit conversion kicks in as well when one type is needed and another one is given, e.g., a `double` instead of a `complex`. Assume we have a function:³

3. The definitions of `real` and `imag` will be given soon.

```
double inline complex_abs(complex c)
{
 return std::sqrt(real(c) * real(c) + imag(c) * imag(c));
}
```

and call this with a `double`, e.g.:

```
cout << " |7| = " << complex_abs(7.0) << '\n';
```

The literal `7.0` is a `double` but there is no function overload of `complex_abs` accepting a `double`. We have, however, an overload for a `complex` argument and `complex` has a constructor accepting `double`. So, the `complex` value is implicitly built from the `double` literal. The implicit conversion can be disabled by declaring the constructor as `explicit`:

```
class complex {
public:
 explicit complex(double nr= 0.0, double i= 0.0) : r{nr}, i{i}
{ }
};
```

Then `complex_abs` would not be called with a `double`. To call this function with a `double`, we can write an overload for `double` or construct a `complex` explicitly in the function call:

```
cout << " |7| = " << complex_abs(complex {7.0}) << '\n';
```

The `explicit` attribute is really important for some classes, e.g., `vector`. There is typically a constructor taking the size of the vector as an argument:

```
class vector
{
public:
 vector(int n) : my_size{n}, data{new double[n]} {}
};
```

A function computing a scalar product expects two vectors as arguments:

```
double dot(const vector& v, const vector& w) { ... }
```

This function can be called with integer arguments:

```
double d= dot (8, 8);
```

What happens? Two temporary vectors of size 8 are created with the implicit constructor and passed to the function `dot`. This nonsense can be easily avoided by declaring the constructor `explicit`. Which constructor shall be explicit is in the end the class designer's decision. It is pretty obvious in the vector example: no right-minded programmer wants the compiler converting integers automatically into vectors and the fact that the assignment-like notation:

```
vector v= 8;
```

seems weird is another indicator that an implicit constructor is not appropriate.

Whether the constructor of the `complex` class should be explicit depends on the expected usage. Since a `complex` number with a zero imaginary part is mathematically identical to a real number, the implicit conversion does not create semantic inconsistencies. An implicit constructor is more convenient because a `double` value or literal can be used wherever a `complex` value is expected. Functions that are not performance-critical can be implemented only once for `complex` and used for `double`. In contrast to it, the size argument of the `vector` constructor is not a special `vector` object but a specification thereof. Therefore, the implicit conversion makes no sense at all for this type.

In C++03, the `explicit` attribute only mattered for single-argument constructors. From C++11 on, `explicit` is also relevant for constructors with multiple arguments due to uniform initialization, [Section 2.3.4](#).

C++11 2.3.1.4 Delegation

In the examples before, we had classes with multiple constructors. Usually such constructors are not entirely different and have some code in common; i.e., there is often a lot of redundancy. In C++03, the common code fragments could only be reused when outsourced into a method that was then called by multiple constructors.

C++11 offers *Delegating Constructors*; these are constructors that call other constructors. Our `complex` class could use this feature instead of default values:

```
class complex
{
public:
 complex(double r, double i) : r{r}, i{i} {}
 complex(double r) : complex{r, 0.0} {}
 complex() : complex{0.0} {}
 ...
};
```

Obviously, the benefit is not impressive for this small example. Delegating constructors becomes more useful for classes where the initialization is more elaborate (more complex than our `complex`).

C++11 2.3.1.5 Default Values for Members

Another new feature in C++11 is default values for member variables. Then we only need to set values in the constructor that are different from the defaults:

```
class complex
{
```

```

public:
 complex(double r, double i) : r{r}, i{i} {}
 complex(double r) : r{r} {}
 complex() {}
 ...
private:
 double r= 0.0, i= 0.0;
};

```

Again, the benefit is certainly more pronounced for large classes.

2.3.2 Assignment

In [Section 2.3.1.2](#), we have seen that we can copy objects of user classes without getters and setters—at least during construction. Now, we want to copy into existing objects by writing:

```

x= y;
u= v= w= x;

```

To this end, the class must provide an assignment operator (or refrain from stopping the compiler to generate one). As usual, we consider first the class `complex`. Assigning a `complex` value to a `complex` variable requires an operator like

```

complex& operator =( const complex& src)
{
 r= src.r; i= src.i;
 return *this;
}

```

Evidently, we copy the member variables `r` and `i`. The operator returns a reference to the object for enabling multiple assignments. `this` is a pointer to the object itself, and since we need a reference, we dereference the `this` pointer. The operator that assigns values of the object’s type is called *Copy Assignment* and can be synthesized by the compiler. In our example, the generated code would be identical to ours and we could omit our implementation here. What happens if we assign a `double` to a `complex`?

```

c= 7.5;

```

It compiles without the definition of an assignment operator for `double`. Once again, we have an implicit conversion: the implicit constructor creates a `complex` on the fly and assigns this one. If this becomes a performance issue, we can add an assignment for `double`:

```

complex& operator =(double nr)
{
 r= nr; i= 0;
 return *this;
}

```

For the `vector` implementation with raw pointers, the synthesized copy assignment is not satisfactory because only the address of the data is copied and not the data itself. Using `unique_ptr`, the compiler cannot generate copy operations since `unique_ptr` has no copy. In both cases, we need to implement the copy assignment:

```

1  vector& operator =( const vector& src)
2  {
3 if (this == &src)
4 return *this;
5 assert(my_size == src.my_size);
6 for (int i= 0; i < my_size; ++i)
7 data[i]= src.data[i];
8 return *this;
9  }

```

An assignment of an object to itself (source and target have the same address) can be skipped (lines 3 and 4). In line 5, we test whether the assignment is a legal operation by checking the equality of the vector sizes. Alternatively the assignment could resize the target if the sizes are different. This is a technically legitimate option but scientifically rather questionable here. Just think of a context in mathematics or physics where a vector space all of a sudden changes its dimension.

It is recommended [66, Item 52] that copy assignment and constructor be consistent to avoid utterly confused users.

2.3.3 Initializer Lists C++11

C++11 introduces the *Initializer Lists* as a new feature—not to be confused with “member initialization list” (§2.3.1). To use it, we must include the header `<initializer_list>`. Although this feature is orthogonal to the class concept, the constructor and assignment operator of a vector are excellent use cases, making this a suitable location for introducing initializer lists. It allows us to set all entries of a vector at the same time (up to reasonable sizes). Ordinary C arrays can be initialized entirely within their definition:

```
float v[] = {1.0 , 2.0 , 3.0};
```

This capability is generalized in C++11 so that any class may be initialized with a list of values (of the same type). With an appropriate constructor, we could write:

```
vector v= {1.0 , 2.0 , 3.0};
```

or

```
vector v{1.0 , 2.0 , 3.0};
```

We could also set all `vector` entries in an assignment:

```
v= {1.0 , 2.0 , 3.0};
```

Functions that take `vector` arguments can now be called with a `vector` set up on the fly:

```
vector x= lu_solve(A, vector{1.0 , 2.0 , 3.0});
```

The previous statement solves a linear system for the vector $(1, 2, 3)^T$ with an LU factorization on A .

To use this feature in our `vector` class, we need a constructor and an assignment accepting `initializer_list<double>` as an argument. Lazy people can implement the constructor only and use it in combination with the copy assignment. For demonstration and performance purposes, we will implement both. It also allows us to verify in the assignment that the `vector` size matches:

```
# include <initializer_list>
# include <algorithm>

class vector
{
 // ...
 vector (std::initializer_list<double> values)
 : my_size {values.size()}, data {new double [my_size]}
 {
 copy(begin(values), end(values), data);
 }

 vector& operator=(std::initializer_list<double> values)
 {
 assert(my_size == values.size());
 copy(begin(values), end(values), data);
 return *this;
 }
};
```

To copy the values within the list into our data, we use the function `std::copy` from the standard library. This function takes three iterators⁴ as arguments. These three arguments represent the `begin` and the `end` of the input and the `begin` of the output. `begin` and `end` were introduced in C++11 as free functions; before we had to use the corresponding member functions, e.g., `values.begin()`. When using a `unique_ptr` for the data, we need a little modification since `unique_ptr` has no iterator interface. Accessing the internal raw pointer with the method `get` will allow us to use the `copy` function while risking to corrupt the `unique_ptr` when working with the address directly.

4. Which are kind of generalized pointers; see §4.1.2.

C++11 2.3.4 Uniform Initialization

Braces `{}` are used in C++11 as universal notation for all forms of variable initialization by:

- Initializer-list constructors,
- Other constructors, or
- Direct member setting.

The latter is only applied to arrays and classes where all (non-static) variables are `public` and the class has no user-defined constructor.⁵ Such types are called *Aggregates* and setting their values with braced lists accordingly *Aggregate Initialization*.

5. Further conditions are that the class has no base classes and no virtual functions (§6.1).

Assuming we would define a kind of sloppy `complex` class without constructors, we could initialize it as follows:

```
struct sloppy_complex
{
 double r, i;
};

sloppy_complex z1{3.66, 2.33},
 z2 = {0, 1};
```

C++20 C++20 introduces *Designated Initialization* that allows us to indicate to which member we like to assign a certain value:

```
sloppy_complex z1 {.r= 3.66, .i= 2.33},
 z2 = {. i= 1}; // r will be 0.0
sloppy_complex z3 {.i= 4.4, .r= 0.9}; // Error: wrong order
```

We can skip members but we aren't allowed to change the order. Needless to say, we prefer using constructors over the aggregate and even designated initialization. However, it comes in handy when we are obliged to deal with legacy code.

The `complex` class from this section which contains constructors can be initialized with the same notation:

```
complex c{7.0, 8}, c2= {0, 1}, c3= {9.3}, c4= {c};  
const complex cc= {c3};
```

The notation with `=` is not allowed when the relevant constructor is declared `explicit`.

There remain the initializer lists that we introduced in the previous section. Using a list as an argument of uniform initialization would actually require double braces:

```
vector v1= {{1.0, 2.0, 3.0}},  
v2{{3, 4, 5}};
```

To simplify our life, C++11 provides *Brace Elision* in a uniform initializer; i.e., braces can be omitted and the list entries are passed in their given order to constructor arguments or data members. So, we can shorten the declaration to

```
vector v1= {1.0, 2.0, 3.0},  
v2{3, 4, 5};
```

Brace elision is a blessing and a curse. Assume we integrated our `complex` class in the `vector` to implement a `vector_complex` which we can conveniently set up:

```
vector_complex v= {{1.5, -2}, {3.4}, {2.6, 5.13}};
```

However, the following example:

```
vector_complex v1d= {{2}};  
vector_complex v2d= {{2, 3}};  
vector_complex v3d= {{2, 3, 4}};  
  
std::cout << " v1d is " << v1d << std::endl; ...
```

might be a bit surprising:

```
v1d is [(2,0)]  
v2d is [(2,3)]  
v3d is [(2,0), (3,0), (4,0)]
```

In the first line, we have one argument, so the vector contains one complex number that is initialized with the one-argument constructor (imaginary part is 0). The next statement creates a vector with one element whose constructor is called with two arguments. This scheme cannot continue obviously: `complex` has no constructor with three arguments. So, here we switch to multiple vector entries that are constructed with one argument each. Some more experiments are given for the interested reader in [Appendix A.4.2](#).

Another application of braces is the initialization of member variables:

```
class vector
{
public:
 vector(int n)
 : my_size{n}, data{new double[my_size]} {}
 ...
private:
 unsigned my_size;
 double *data;
};
```

This protects us from occasional sloppiness: in the example above we initialize an `unsigned` member with an `int` argument. This narrowing is denounced by the compiler and we will substitute the type accordingly:

```
vector(unsigned n) : my_size {n}, data{new double[my_size]} {}
```

We already showed that initializer lists allow us to create non-primitive function arguments on the fly, e.g.:

```
double d= dot(vector {3, 4, 5}, vector{7, 8, 9});
```

When the argument type is clear—when only one overload is available, for instance—the list can be passed typeless to the function:

```
double d= dot({3, 4, 5}, {7, 8, 9});
```

Accordingly, function results can be set by the uniform notation as well:

```
complex subtract(const complex& c1, const complex& c2)
{
 return {c1.r - c2.r, c1.i - c2.i};
}
```

The `return` type is `complex` and we initialize it with a two-argument braced list.

In this section, we demonstrated the possibilities of uniform initialization and illustrated some risks. We are convinced that it is a very useful feature but one

that should be used with some care for tricky corner cases.

C++11 2.3.5 Move Semantics

Copying large amounts of data is expensive, and people use a lot of tricks to avoid unnecessary copies. Several software packages use shallow copy. That would mean for our `vector` example that we only copy the address of the data but not the data itself. As a consequence, after the assignment:

```
v = w;
```

the two variables contain pointers to the same data in memory. If we change `v[7]`, then we also change `w[7]` and vice versa. Therefore, software with shallow copy usually provides a function for explicitly calling a deep copy:

```
copy (v, w);
```

This function must be used instead of the assignment every time variables are assigned. For temporary values—for instance, a vector that is returned as a function result—the shallow copy is not critical since the temporary is not accessible otherwise and we have no aliasing effects. The price for avoiding the copies is that the programmer must pay utter attention that in the presence of aliasing, memory is not released twice; i.e., reference counting is needed.

On the other hand, deep copies are expensive when large objects are returned as function results. Later, we will present a very efficient technique to avoid copies (see §5.3). Now, we introduce another C++11 feature for it: *Move Semantics*. The idea is that variables (in other words all named items) are copied deeply and temporaries (objects that cannot be referred to by name) transfer their data.

This raises the question: How do we tell the difference between temporary and persistent data? The good news is the compiler does this for us. In the C++ lingo, the temporaries are called *Rvalues* because they can only appear on the right side in an assignment. C++11 introduces rvalue references that are denoted by two ampersands `&&`. Values with a name, so-called lvalues, cannot be passed to rvalue references.

C++11 2.3.5.1 Move Constructor

By providing a move constructor and a move assignment, we can assure that rvalues are not expensively copied:

```
class vector
{
```

```

// ...
vector(vector&& v) noexcept
 : my_size{v.my_size}, data{v.data}
{
 v.data = nullptr;
 v.my_size = 0;
}
};

```

The move constructor steals the data from its source and leaves it in an empty state. Since we don't allocate new memory, we aren't risking a `bad_alloc` exception and can declare this constructor `noexcept`. In general, many C++ experts demand that all move operations are `noexcept`.

An object that is passed as an rvalue to a function is considered expiring after the function returns. This means that we can no longer rely on the data's integrity. The only requirement is that the destruction of the object (§2.4) must not fail. Utter attention must be paid to raw pointers (as usual). They must not point to random memory so that the deletion fails or some other user data is freed. If we would have left the pointer `v.data` unchanged, the memory would be released when `v` goes out of scope and the data of our target vector would be invalidated. Usually a raw pointer should be `nullptr` after a move operation.

Note that an rvalue reference like `vector&& v` is not an rvalue itself but an lvalue as it possesses a name. If we wanted to pass our `v` to another method that helps the move constructor with the data robbery, we would have to turn it into an rvalue again with the standard function `std::move` (see §2.3.5.4).

C++11 2.3.5.2 Move Assignment

The move assignment can be implemented in a simple manner by swapping the pointers to the data:

```

class vector
{
 // ...
vector& operator=(vector&& src) noexcept
{
 assert(my_size == 0 || my_size == src.my_size);
 std::swap(data, src.data);
 std::swap(my_size, src.my_size);
 return *this;
}
};

```

This relieves us from releasing our own data (if existing) because this is done when the source is destroyed.

Say we have an empty vector `v1` and a temporarily created vector `v2` within function `f()` as depicted in the upper part of Figure 2–2. When we assign the result of `f()` to `v1`:

```
v1 = f(); // f returns v2
```

the move assignment will `swap` the `data` pointers so that `v1` contains the values of `v2` afterward while the latter is empty as in the lower part of Figure 2–2.

C++17 2.3.5.3 Copy Elision

If we add logging in these two functions, we might realize that our move constructor is not called as often as we thought. The reason for this is that modern compilers provide an even better optimization than stealing the data. This optimization is called *Copy Elision* where the compiler omits a copy of the data and modifies the generation of the data such that it is immediately stored to the target address of the copy operation.

Figure 2–2: Moved data

Its most important use case is *Return Value Optimization (RVO)*, especially when a new variable is initialized with a function result like

```
inline vector ones(int n)
{
 vector v(n);
 for (unsigned i = 0; i < n; ++i)
 v[i] = 1.0;
 return v;
}
...
vector w(ones(7));
```

Instead of constructing `v` and copying (or moving) it to `w` at the end of the function, the compiler can create `w` immediately and perform all operations directly on it. The copy (or move) constructor is never called. We simply check this with a log output or a debugger.

Copy elision was already available in many compilers before move semantics. Since C++17 it is mandatory to comply with the standard. In Visual Studio it is only available in release mode. However, copy elision doesn't render move constructors useless. There are situations where RVO cannot be applied.

C++11 2.3.5.4 Where We Need Move Semantics

A move constructor is definitely used when we convert an lvalue to an rvalue while creating a new object. Therefore the function `std::move` was introduced, which converts every object into a (temporary) rvalue reference. The function itself therefore doesn't move any data, but only declares an object to be a temporary one so that its data can be moved by other functions. As a consequence, the constructor and the assignment for rvalues are called in the following code:

```
vector x(std::move(w));
v = std::move(u);
```

In the first line, `x` steals the data of `w` and leaves it as an empty vector. The second statement will swap `v` and `u`.

Our move constructor and assignment are not perfectly consistent when used with `std::move`. As long as we deal only with true temporaries, we would not see the difference. However, for stronger consistency we can also leave the source of a move assignment in an empty state:

```
class vector
{
```

```

// ...
vector& operator =(vector&& src) noexcept
{
 assert(my_size == src.my_size);
 delete[] data;
 data= src.data;
 src.data= nullptr;
 src.my_size= 0;
 return *this;
}

```

Another take on this is that objects are considered expiring after `std::move`. Phrased differently, they are not dead yet but retired, and it does not matter what value they have as long as they are in a legal state (i.e., the destructor must not crash).

A nice application of move semantics is the default implementation `std::swap` in C++11 and higher; see [Section 3.2.3](#).

C++11 2.3.5.5 Life after `move`

Bjarne Stroustrup once said that it is much harder in C++ than in C to shoot yourself in the foot. But with `std::move` we grew ourselves an extra foot to shoot into.⁶ And we could proudly say that we are ahead of C with this opportunity of hurting ourselves.

⁶. His exact quote was: “C makes it easy to shoot yourself in the foot; C++ makes it harder, but when you do it blows your whole leg off.”

The original idea of move semantics was to steal data from temporaries that are expected to die shortly after the operation anyway. Nicolai Josuttis compared this with organ donation.

The introduction of `move` destroyed this idea of the plundered objects’ sudden death entirely. The language declares these objects as “*expiring*.” And what is the consequence of this? It is further on not the responsibility of the compiler but that of the programmer what happens with those annoying objects.

Of course, every programmer is urged to use `move` responsibly. They must not access a moved-from object anymore. But can we really rely on this in every situation? Or better: do we really *want to rely* on this? Do we really want to put the responsibility for what happens with a moved-from object on the user of the class?

Returning to Nicolai’s analogy: moving data from lvalues with `move` is like living organ donation. The donors are just declared to die soon. They can still be

around, in a devastated state, and nothing guarantees us that these zombies will disappear soon. In fact, they could be global variables or `static` variables in functions or classes. Then they live—better, languish—till the end of the program. And no language feature prevents programmers from passing around expiring objects from function to function. This in turn implies that we have to trace our variables' life back to their creation and check that in none of the possible execution paths an explicit `move` was ever applied.

A better analogy for move semantics would be a mailbox that is emptied and can be filled again. Usually media aren't destroyed after messages are passed, except for in James Bond movies. Applied to objects this means that only the possibility of being used again—no matter how small—requires that we keep them functioning.

All this said, we would rather put the responsibility for the moved-from objects into the hands of the class designer, or more precisely the implementer of functions taking rvalue references. This is the location we should pay attention to. In return we are liberated from the tedious and error-prone job of tracing all possible and impossible uses of `move` in the entire application.

The funny thing is that the classes from the standard library usually already provide the behavior that we like to propose here.

Rvalues can be treated in different ways and we find examples for them in the standard library:

Complete Handover: Classes with only dynamically managed resources can hand over these resources from one object to another. An example is the `unique_ptr` that passes the referred memory from one object to another.

Copy: Classes without any dynamic resource can only copy their content and usually provide neither move constructor nor assignment. An example is the vector iterator which essentially is a pointer.

Internal Handover: Some containers cannot pass their content in their entirety but are able to hand over single entries. An example is an `std::array` of `unique_ptr`. This scheme can of course be continued recursively when the elements themselves can't be handed over entirely but allow for an internal handover, e.g., an `array` of an `array` of ... of `unique_ptr`.

Partial Handover: The members of a class may have a different move behavior. For instance, a `pair` of an `int` and a `unique_ptr` will copy the former and hand over the memory of the latter.

Optional Handover: Some classes can hand over their resources under certain conditions. The decision can be made at run time and/or at compile time dependent on template arguments. One example is the `string` class with short object optimization where strings up to a certain length are stored directly in the object and longer strings are dynamically handled in the heap. Accordingly, shorter strings are copied and longer ones are just handed over. Even resizable containers like `vector` fall into this category. They usually hand over the complete data. For certain allocator types

and states, however, this isn't allowed and then the entries are moved element-wise (by copy or handover).⁷

7. The author must admit that he was surprised as well when learning about this special behavior. He therefore thanks Howard Hinnant—the main creator of move semantics—for pointing this out.

The first two treatments are the extremes: the complete handover is the purest form of moving in our opinion whereas the copy represents their total absence. The other three treatments can be considered as hybrid versions of them. Except for purely copied objects, we call the source of the move operation the *Emptied Object*.

To investigate the impact of an operation with a moved-from object, we now distinguish three cases:

1. Explicitly deleted move operations;
2. Non-existing or implicitly deleted move operations; and
3. Existing move operations.

The differences between implicitly and explicitly deleted move operations are thoroughly discussed in [Section A.5.4.3](#).

Case 1: Explicitly deleted operations are not allowed to call. Passing an rvalue to such an operation will therefore cause a compile-time error and we don't need to worry about expiring objects.

Case 2: When the move operation (e.g., construction) doesn't exist or is implicitly deleted, the compiler will look for alternative overloads callable after implicitly converting the rvalue argument. For instance, if the move constructor is implicitly deleted and a copy constructor exists, the object will be silently copied because rvalue references are implicitly convertible to constant lvalue references. If the copy constructor is not available either, then we cannot create a new object from an rvalue.⁸ The same applies to any other function to which an rvalue is passed. In general, either the rvalue is treated as a constant lvalue so that it cannot be changed (legally) or the program doesn't compile. In both cases we don't have to worry that a previously valid object becomes invalid.

⁸. From an lvalue either, actually.

Case 3: This is now the interesting case when we provide our own move operations. According to the standard, the source of a move operation is expiring afterwards since the object is only required to be properly destructible and assignable. These objects are called *XValues* in the standard [38]. They shall not

be used anymore. However, instead of leaving an rvalue in an invalid state, we can set it to a meaningful value. We therefore strongly recommend:

Emptying RValues

Whenever you take over the data from an rvalue, leave this object in a valid state. For providing a consistent class behavior, the emptied object should be equal to a default-constructed one if possible. Prefer a complete handover over the other forms.

A complete handover is always the most efficient form of dealing with dynamic resources. Its behavior is also the easiest to understand. The other forms of handover have their reason as well, as the examples in the standard library illustrated.

When we hand over the dynamic resource entirely, it is only natural to have an empty state afterwards. Even in the hybrid cases, an empty state is often the best choice. In our `dmc::vector` example we have a partial handover: the `unique_ptr` has real move semantics but not the size parameter. However, the two members are related by the class design since the pointer is assumed to point to as many entries as are stored in the size member. When the pointer is emptied the size value must be adapted to it.

With an optional handover the moved-from object is sometimes empty, otherwise it still contains the old value. A `string` object becomes empty when the content was large enough to be stored on the heap. Shorter content remains in the object. For the sake of consistency, we could also clear the string content after it is copied; it would only require storing a `0` into the size member. Standard library implementations normally wouldn't do this because this is considered a surplus operation for an object that is assumed is not being used anymore. In our own projects we can prioritize consistent behavior over usually tiny performance benefits.

Likewise is a container like `vector` that cannot hand over its complete content but hands over all entries element-wise. Then the moved-from container keeps the number of entries but they are all empty. Wouldn't it make more sense in this situation to resize the container to zero? Again, standard library implementations usually don't do this for the previously mentioned reasons but we are free to do so in our applications.

The consequence of these possibly not cleared moved-from objects for our user classes is that we should empty according members (or base classes) after a move

operation. At this point we shouldn't worry too much about a performance penalty. Once our project is working properly and we benchmarked and profiled it carefully, we can still consider omitting these clearing operations if they turn out to be serious bottlenecks—which is in our opinion extremely unlikely.

As said before, try leaving your moved-from objects in a well-defined empty state equivalent to default-constructed objects whenever doable with reasonable effort. Possible concerns against this guideline might be the following:

- What if the class has no default constructor and doesn't provide any other meaningful empty state? Then the class is probably not suited for move operations. Or conversely, we should define an empty state and probably add a default constructor that establishes exactly this state. So far, we haven't seen any class with a true move operation but without a default constructor. The opposite exists: for instance `array` has no move semantics but still provides a default constructor.
- When setting up an empty object, the move assignment can't be implemented with `swap` which is usually the easier way. Yes, this is easier for the class implementer. However, it is for the class user more consistent to have the same behavior for assignment and constructor, and in the constructor we have no other object to `swap` with.
- What if it is too expensive to set up the empty state? The expensive part of the move operation usually is that the target of the resource transfer must release its former resources if they exist. In most cases this will be the deallocation of memory but can affect other resources like file handles as well. If we implement a move operation by swapping the resources, this doesn't save the release effort; it is just postponed to the destruction of the moved-from object (unless the resource is leaked or further transferred). In short, the typically expensive release of resources is performed anyway so that setting some values to zero or `nullptr` is negligible. The zeroing might even be optimized away by the compiler when it is obvious that the object will be destroyed directly after. An expensive setup of empty objects can also be an indication of an inefficient implementation like allocating memory for empty containers instead of using `nullptr`.
- Couldn't we change the language so that moved-from objects can't be used anymore? Maybe. But this isn't likely to happen anytime soon. Furthermore this change would cause new overhead for tracking when moving an object is decided at run time. So, we better take it in our own hands and have a good solution now.

Another remark about the cost argument: The most expensive resource in computing isn't processor cycles or memory but developers. The development time we can save with a more consistent and easier-to-understand behavior is worth far more than fewer compute cycles (especially as often, others pay for it).

We should also think about when we can rely on generated move operations and when we need our own implementations. There are two main reasons for writing our move operation:

Case 1: The move behavior of a member or a base class doesn't match the behavior of our class. Classes containing raw pointers require in general a user-defined move to avoid double memory release. This danger is avoided by using `unique_ptr` or `shared_ptr`. But even with smart pointers one cannot always rely on the generation. Herb Sutter gave an example [65] of a class containing a `shared_ptr<int>` where the class has the invariant that the pointer must not be null. This invariant is of course not imposed by `shared_ptr` so that we either have to omit the move operation or implement it in a way that it meets such an invariant.

Case 2: Even if the move behavior of the single members doesn't collide with the class design, the relation of the members to each other might be a problem. We have seen this already with our `dmc::vector` class where the `unique_ptr` was properly moved and the size attribute copied. Both operations are fine: The fact that the `unique_ptr` is empty and the size attribute still contains the old value aren't violations of the class invariants—when considered separately. When putting them in relation to each other, we see the problem: the size should be zero after handing over the data. Such after-move inconsistencies can even depend on subtle implementation details (including those from standard types). Let's say we have a `department` class containing a `vector` of `employee` and some multi-index access implemented with `map`. The values of the `maps` shall be the position in `employees`:

```
class department
{
 vector <employee> employees;
 map<int, int> phone_access;
 map<string, int> name_access;
 ...
};
```

The usual move behavior of those members is that all three containers are entirely handed over from one object to another. In this case, the move-from object only contains empty containers and is entirely correct. However, there is no guarantee that this usual behavior is actually realized since the standard only requires the

containers being in a valid state without saying which state. The situation becomes trickier when non-default allocators are used. Then the containers might not be empty after a move operation under certain conditions. When all containers remain unchanged, the `department` object is still valid. Critical is the situation when the `employees` container is emptied but not the access maps, because all positions we get won't exist in `employees` anymore. The situation is even more confusing for the `name_access` because the move operation on the values will hand over the keys as `string` but not the position value as `int`. This is actually an advantage because we won't find the name in the map and therefore will not access the empty `employees` container. Well this is only the case for sufficiently long names because short names are just copied and remain in the key of the map entry. The good thing is we can avoid this entire nightmare by simply calling `clear` on all containers after moving them. For those of you who think now that calling `clear` in situations where we know already that the containers are empty is paying for what you aren't using, you are welcome to implement a type-dependent and compiler-dependent code that calls `clear` only when needed (warning: your code will be an evil combination of meta-programming and `#ifdef`).

⇒ `c++17/move_sanity_test.cpp`⁹

9. There might be an ambiguity with `std::movable` and other issues for certain compile flags in Visual Studio.

To see how standard classes behave in reality, we analyzed the object construction of 25 classes¹⁰ with an rvalue (`T b(move(a));`) which yielded:

10. `vector`, `valarray`, `deque`, `array`, `list`, `forward_list`, `map`, `multimap`, `set`, `multiset`, `unordered_map`, `unordered_multimap`, `unordered_set`, `unordered_multiset`, `unique_ptr`, `shared_ptr`, `bitset`, `atomic`, `reference_wrapper`, `function`, `duration`, `time_point`, `complex`, `tuple`, and `string`. Class template were mostly instantiated with `int` and containers used default allocators.

Case 1: None of these classes had a deleted move constructor.

Case 2: Eight classes had no move constructor. Only one of them—`atomic`—had no copy constructor either and the expression didn't compile. The other 7 classes—`array`, `bitset`, `tuple`, `duration`, `time_point`, `complex`, and `reference_wrapper`—just copied the object. These classes have no dynamically handled resources and thus cannot hand over the complete data. However, with other value types we can have internal han-dover.

Case 3: The remaining 17 classes—e.g., `vector`, `unique_ptr`, and `function`—handed their resources completely over (with the template arguments in the

test) and the emptied objects were equal to those created by the default constructor. Short strings and non-propagating allocators were not considered.

Thus, standard classes in `g++` and `clang++` usually already behave in the manner we recommend although the standard only requires that they are in a valid state but does not say which state.¹¹ The same behavior we observed for the assignment of these classes. We like to go a step further than the standard with the following:

11. Objects of types defined in the C++ standard library may be moved from. Move operations may be explicitly specified or implicitly generated. Unless otherwise specified, such moved-from objects shall be placed in a valid but unspecified state [38, § 20.5.5.15].

Definition 2–1. (Move Safety). Operations that leave moved-from rvalues in a valid empty state are called *Move-Safe*. A class is move-safe when all operations are move-safe.

As a consequence we don't need to worry about the validity of an object when its type is move-safe. Then it doesn't matter anymore whether an object is an xvalue and we are relieved from tediously analyzing our software for it.

The move-safety of a class should be well-documented to release its users from the burden of worrying about objects being corrupted by former move operations. Obviously, we not only want to know that an object is valid but also what value it has. We hope that libraries with move-safe classes will have a competitive advantage in the future and that one day move-safety will be as normal as releasing acquired resources.

There are different angles from which we can approach move semantics:

- As a faster version of copy where we are allowed to change the source,
- As a clever choice between deep and shallow copy (whereby the latter shall be properly post-processed), or
- As stealing resources from an expiring object.

None of these three perspectives covers all implementations mentioned in this section. What is always true is that after moving from object `a` to object `b`, the value of `b` must be the original value of `a`. The value of `a` may be changed but it should be something valid even when most objects are destroyed after move operations without further access to it. The fact that the value of `a` may change doesn't mean that its value is arbitrary. Preferably, `a` should be empty but this isn't always possible. Instead of repeating the discussion from above, we like to

illustrate our idea of `a`'s value with the following, close to valid C++ pseudo-code:

```
T a= something, b{a}, c{move (a)}, d;
if (a != T {} && a != b)
 cout << " Peter doesn't like T.\n";
// internal handover (one level)
if (a == T( size (b), value_type <T >{}))
 cout << " Well, if really necessary ... okay.\n";
d= move(b);
if (a != b)
 cout << " Please make your operations consistent .\n";
```

Summary: We need a new perspective on move semantics. We shouldn't see it as an accelerated copy where we don't care much about the source. Wherever applicable, we should consider it as a different kind of operation that hands over all dynamically managed resources from one object to another. Many classes already do this. As for classes in the standard library, the source of the operation shall be left in a valid state. We strongly recommend imposing this requirement for user classes as well. Furthermore, we encourage you to specify in which state a moved-from object remains and that this state isn't context-dependent. When possible with reasonable effort, the moved-from object should be in a well-defined empty state, ideally equivalent to that of a default-constructed object. With this perspective we get rid of xvalues, prvalues, and glvalues. More importantly, the usage of classes will be much safer when invalid objects are entirely eliminated by the class design. Software will also be much easier to understand and develop when we know in which state a moved-from object remains.

C++11

2.3.6 Construct Objects from Literals

⇒ [c++11/udl_examples.cpp](#)

The type of a literal can be changed with a suffix as shown in [Section 1.2.5](#): `123` is an `int` and `123ul` an `unsigned long int` for instance. C++11 introduces *User-Defined Literals* that allow us to define our own suffixes to construct objects of our types.

Say we want to handle lengths in different units: kilometers, meters, centimeters, and so on, as well as statute and nautical miles.¹² Internally, all values are represented in meters so that we can safely compute with them:

¹². Please note that our standard compliance isn't limited to C++. The measures of statute and nautical miles refer to the SI definition; the traditional measures are 3 and 216 mm longer, respectively.

```

class length
{
public:
 explicit length(double l) : l{l} {}

 friend length operator+(length len1, length len2)
 {
 return length{len1.l + len2.l};
 }
 // ...
private:
 double l;
};

```

All other units are converted into meters first. Of course, everybody who is smart enough to program in C++ is able to convert the other measures correctly into meters. However, instead of embarrassing ourselves with little mathematical mistakes,¹³ we should focus on the programming and embrace the opportunities offered by the language.

¹³. That certainly never happens to our friend Herbert, never, ever. Thus, he doesn't need UDLs.

For the sake of brevity, each operator is implemented as an inline `friend` function. This is a short notation to combine a free function (outside the class) and a `friend` declaration (inside the class). It is placed inside the class but implemented as if it was outside, i.e., members cannot be accessed directly and objects of the class type must be passed as function parameters. Back to our units: to define different ones, we use `operator""`:

```

length operator"" _m(long double l)
{
 return length(l);
}

length operator"" _km(long double l)
{
 return length(1000.0 * l);
}

length operator"" _nm(long double l)
{
 return length (1852.0 * l);
}

```

In addition to the traditional fashion:

```
length len1{13.5};
```

we can also use our literals:

```
length len2{14.2 _km},  
len3= 14.2 _km;
```

Using `auto` variables/constants with such literals wouldn't obfuscate our program since the type is clear from the suffix:

```
auto l1= 13.5_m,  
l2= 14.2_km,  
l3 = 3 * l2,  
l4 = 7.2_nm;
```

We can also use them directly in expressions:

```
cout << "2km + 30m = " << 2._km + 30.0_m << endl;  
cout << "2.5 miles + 3.2nm = " << 2.5_miles+ 3.2_nm << endl;
```

which yields:

```
2km + 30m = 2.03km  
2.5miles + 3.2nm = 9.94976km
```

To avoid name clashes with the standard, you must:

Rule

Start all your suffixes with an underscore.

To reduce conflicts between non-standard software packages, we can import suffix operators from other namespaces selectively, e.g.:

```
using tst::operator "" _nm;
```

Here, we only use nautical miles from namespace `tst`.

The value of a user-defined literal must be `long double` (as demonstrated), `long long unsigned`, or some kind of character or character string literal (`char`, `char16_t`, `const char*`, `const char16_t*`, and so on).

2.4 Destructors

A destructor is a function that is called whenever an object is destroyed, for example:

```
~complex()  
{
```

```
 std::cout << "So long and thanks for all the fish.\n";
}
```

Since the destructor is the complementary operation of the constructor, it uses the notation for the complement (\sim). As opposed to the constructor, there is only one single overload and arguments are not allowed.

2.4.1 Implementation Rules

There are two very important rules:

1. **Never** throw an exception out of a destructor! If an exception is thrown in a destructor or in a called function, it must be caught within the destructor. Otherwise our program will probably crash. In C++11 and higher, exceptions from destructors are always treated as a run-time error which aborts the execution (destructors are implicitly declared `noexcept`, §1.6.2.6). In C++03, the behavior is undefined, but a program abortion is the most likely consequence.
2. If a class contains a `virtual` function, the destructor should be `virtual`, too. We come back to this in [Section 6.1.3](#).

2.4.2 Dealing with Resources Properly

What we do in a destructor is our free choice; we have no limitations from the language. Practically, the main task of a destructor is releasing the resources of an object (memory, file handles, sockets, locks, ...) and cleaning up everything related to the object that is not needed any longer in the program. Because a destructor must not throw exceptions, many programmers are convinced that releasing resources should be the only activity of a destructor.

⇒ [c++03/vector_test.cpp](#)

In our example, there is nothing to do when a complex number is destroyed and we can omit the destructor. A destructor is needed when the object acquires resources like memory. In such cases, the memory or the other resource must be released in the destructor:

```
class vector
{
public:
// ...
~vector ()
```

```

 {
 delete [] data;
 }
// ...
private:
 unsigned my_size;
 double *data;
};

```

Note that `delete` already tests whether a pointer is `nullptr` (0 in C++03). Similarly, files that are opened with old C handles require explicit closing (and this is only one reason for not using them). The `unique_ptr`-based `vector` does not need a destructor implementation because the compiler generates one that releases the memory.

2.4.2.1 Resource Acquisition Is Initialization

Resource Acquisition Is Initialization (RAII) is a paradigm mainly developed by Bjarne Stroustrup and Andrew Koenig. The idea is tying resources to objects and using the mechanism of object construction and destruction to handle resources automatically in programs. Each time we want to acquire a resource, we do so by creating an object that owns it. Whenever the object goes out of scope, the resource (memory, file, socket, ...) is released automatically, as in our `vector` example above.

Imagine a program that allocates 37,186 memory blocks in 986 program locations. Can we be sure that all the memory blocks are freed? And how much time will we spend to get to this certainty or at least to an acceptable level of confidence? Even with tools like `valgrind` (§B.3), we can only test the absence of memory leaks for a single run but cannot guarantee in general that memory is always released. On the other hand, when all memory blocks are allocated in constructors and freed in destructors, we can be sure that no leaks exist.

2.4.2.2 Exceptions

Releasing all resources is even more challenging when exceptions are thrown. Whenever we detect a problem, we have to release all resources acquired so far before we throw the exception. Unfortunately, this is not limited to resources in the current scope but extends to those of surrounding scopes depending on where the exception is caught. This means that changing the error handling needs tedious adaption of the manual resource management. The good news is that this only applies to manually handled resources; resources that are bound to local

objects via RAII are automatically released in the respective destructors when we leave a scope with an exception (actually anytime we leave a scope).

2.4.2.3 Managed Resources

All the problems mentioned before can be solved by introducing classes that manage the resources. C++ already offers such managers in the standard library. File streams manage the file handles from C. `unique_ptr` and `shared_ptr` handle memory in a leak-free, exception-safe manner.¹⁴ Also in our `vector` example, we can benefit from `unique_ptr` by not needing to implement a destructor.

¹⁴. Only cyclic references need special treatment.

2.4.2.4 Managing Ourselves

The smart pointers show that there can be different treatments of a resource type. However, when none of the existing classes handles a resource in the fashion we want, it is a great occasion to entertain ourselves writing a resource manager tailored to our needs.

When we do so, we should not manage more than one resource in a class. The motivation for this guideline is that exceptions can be thrown in constructors, and it is quite tedious to write the constructor in a way that guarantees that all resources acquired so far are released.

Thus, whenever we write a class that deals with two resources (even of the same type) we should introduce a class that manages one of the resources. Better yet, we should write managers for both resources and separate the resource handling entirely from the scientific content. Even in the case that an exception is thrown in the middle of the constructor, we have no problem with leaking resources since the destructors of their managers are called automatically and will take care of it.

The term “RAII” puts linguistically more weight on the initialization. However, the finalization is even more important technically. It is not mandatory that a resource is acquired in a constructor. This can happen later in the lifetime of an object. Fundamental is that one single object is responsible for the resource and releases it at the end of its lifetime. Therefore, Jon Kalb called RAII an application of the *Single Responsibility Principle* (SRP).

C++11

2.4.2.5 Resource Rescue

In this section, we introduce a technique for releasing resources automatically even when we use a software package with manual resource handling. We will

demonstrate the technique with the Oracle C++ Call Interface (OCCI) [51] for accessing an Oracle database from a program. This example allows us to show a realistic application, and we assume that many scientists and engineers have to deal with databases from time to time. Although the Oracle database is a commercial product, our example can be tested with the free Express edition. Furthermore, this technique can also be applied to other old-fashioned software libraries.

OCCI is a C++ extension of the C library OCI and adds only a very thin layer with some features on top while keeping the entire software architecture in C style. Sadly, this applies to many inter-language interfaces of C libraries. Since C does not support destructors, one cannot establish RAII and resources must be released manually.

In OCCI, we first have to create an `Environment` which can be used to establish a `Connection` to the database. This in turn allows us to write a `Statement` that returns a `ResultSet`. All these resources are represented by raw pointers and must be released in reverse order.

Table 2–1: Herbert’s Solutions

Problem	Worth an Award
Gauss circle	✓
Congruent numbers	?
Amicable numbers	✓
⋮	

As an example, we look at [Table 2–1](#) where our friend Herbert keeps track of his solutions to (allegedly) unsolved mathematical problems. The second column indicates whether he is certain to deserve an award for his work. For size reasons, we cannot print the complete list of his tremendous discoveries here.

⇒ [c++03/occi_old_style.cpp](#)

From time to time, Herbert looks up his award-worthy discoveries with the following C++ program:

```
# include <iostream>
# include <string >
# include <occi.h>

using namespace std; // import names (§3.2.1)
using namespace oracle::occi;
```

```

int main()
{
 string dbConn = "172.17.42.1", user = "herbert",
 password = "NSA_go_away";
 Environment *env = Environment::createEnvironment();
 Connection *conn = env->createConnection(user, password,
 dbConn);
 string query = "select problem from my_solutions"
 " where award_worthy != 0";
 Statement *stmt = conn->createStatement(query);
 ResultSet *rs = stmt->executeQuery();

 while (rs->next())
 cout << rs->getString(1) << endl;

 stmt->closeResultSet(rs);
 conn->terminateStatement(stmt);
 env->terminateConnection(conn);
 Environment::terminateEnvironment(env);
}

```

This time, we cannot blame Herbert for his old-style programming; it is forced by the library. Let us have a look at the code. Even for people not familiar with OCCI, it is evident what happens. First we acquire the resources, then we iterate over Herbert's ingenious achievements, and finally we release the resources in reverse order. We highlighted the resource release operations as we will have to pay closer attention to them.

The release technique works reasonably well when our (or Herbert's) program is a monolithic block as above. The situation changes entirely when we try building functions with queries:

```

ResultSet *rs = makes_me_famous();
while (rs->next())
 cout << rs->getString(1) << endl;

ResultSet *rs2 = needs_more_work();
while (rs2 ->next())
 cout << rs2->getString(1) << endl;

```

Now we have result sets without the corresponding statements to close them; they were declared within the query functions and are out of scope now. Thus, for every object we have to keep additionally the object that was used for its generation. Sooner or later this becomes a nightmare of dependencies with an enormous potential for errors.

⇒ c++11/occi_resource_rescue.cpp

The question is: How can we manage resources that depend on other resources? The solution is to use deleters from `shared_ptr`. They are called whenever managed memory is released. An interesting aspect of deleters is that they are not obliged to actually release the memory. We will explore this liberty to manage our resources. The `Environment` has the easiest handling because it does not depend on another resource:

```
struct environment_deleter {
 void operator()( Environment* env )
 { Environment::terminateEnvironment(env); }
};

shared_ptr <Environment> environment(
 Environment::createEnvironment(), environment_deleter{});
```

Now, we can create as many copies of the `Environment` as we like and have the guarantee that the deleter executing `terminateEnvironment(env)` is called when the last copy goes out of scope.

A `Connection` requires an `Environment` for its creation and termination. Therefore, we keep a copy in `connection_deleter`:

```
struct connection_deleter
{
 connection_deleter(shared_ptr <Environment> env)
 : env{env} {}
 void operator()(Connection* conn)
 { env ->terminateConnection(conn); }
 shared_ptr <Environment> env;
};

shared_ptr <Connection> connection(environment-
>createConnection(...),

connection_deleter{environment});
```

Now, we have the guarantee that the `Connection` is terminated when it is not needed any longer. Having a copy of the `Environment` in the `connection_deleter` ensures that it is not terminated as long as a `Connection` exists. We can also handle the database more conveniently when we create a manager class for it:

```
class db_manager
{
public:
 using ResultSetSharedPtr = std::shared_ptr<ResultSet>;
```

```

db_manager(string const & dbConnection, string const & dbUser,
 string const & dbPw)
: environment{Environment::createEnvironment(),
 environment_deleter{}},
  connection{environment->createConnection(dbUser, dbPw,
 dbConnection),
 connection_deleter{environment} }
{
 // some getters ...
private:
 shared_ptr<Environment> environment;
 shared_ptr<Connection> connection;
};

```

Note that the class has no destructor since the members are managed resources now. To this class, we can add a `query` method that returns a managed `ResultSet`:

```

struct result_set_deleter
{
 result_set_deleter(shared_ptr<Connection> conn,
 Statement* stmt)
 : conn{conn}, stmt{stmt} {}
 void operator()( ResultSet *rs ) // call op. like in
(§3.7)
 {
 stmt->closeResultSet(rs);
 conn->terminateStatement(stmt);
 }
 shared_ptr<Connection> conn;
 Statement* stmt;
};

class db_manager
{
public:
 // ...
 ResultSetSharedPtr query(const std::string& q) const
 {
 Statement *stmt = connection->createStatement(q);
 ResultSet *rs = stmt->executeQuery();
 auto deleter = result_set_deleter{connection, stmt};

 return ResultSetSharedPtr{rs, deleter};
 }
};

```

Thanks to this new method and our deleters, the application becomes as easy as:

```

int main()
{

```

```

db_manager db("172.17.42.1", "herbert", "NSA_go_away");
auto rs= db. query ("select problem from my_solutions"
 " where award_worthy != 0");
while (rs->next())
 cout << rs->getString (1) << endl;
}

```

The more queries we have, the more our effort pays off. Not being ashamed to repeat ourselves: all resources are implicitly released.

The careful reader has realized that we violated the single-responsibility principle. To express our gratitude for this discovery we invite you to improve our design in [Exercise 2.8.5](#).

2.5 Method Generation Summary

C++ has six methods (four in C++03) that the compiler attempts to generate implicitly:

- Default constructor
- Copy constructor
- Move constructor (C++11 or higher)
- Copy assignment
- Move assignment (C++11 or higher)
- Destructor

This saves us from boring routine work and thus preventing oversights.

C++11 Since C++11, we can control (and document) this generation with the declarators `default` and `delete`:

```

class complex
{
public:
 complex(const complex&) = delete;
 complex& operator=(const complex&) = default;
};

```

In this example, we deleted the copy constructor and requested the compiler to generate the copy assignment in the default manner (calling the copy assignments

of all base classes and members). The implicit generation can silently omit one or more of the six methods from our list according to the rules in §A.5, whereas requesting the default generation of a certain method leads to a compiler error when this method cannot be generated.¹⁵ The declarator `delete` is not limited to methods with implicit generation but can be applied to any function (illustrated for instance in [Section 2.6.4](#)). In C++03 we could not delete functions but could at least disable methods by declaring them in a `private` section. `delete` is a better way of expressing our intention which manifests in less-confusing error messages. In contrast to the `private` hack, we can use `delete` for free functions.

¹⁵. There are some rare exceptions with templates but in most cases we'll see the error message.

There are a fair number of details involved to determine which of the six methods is implicitly generated. These details are covered in [Section A.5](#). We only want to give you our final conclusions for C++11 and higher:

Rule of Six

Regarding the six operations above, implement as few as possible and declare as many as possible. Any operation not implemented should be declared as `default` or `delete` if applicable. The behavior of absent operations should be at least explained in a comment.

A common example for an intentionally omitted method is the move constructor in the presence of a user-defined copy constructor. Then the compiler won't generate it and when we construct a new object from an rvalue, the copy constructor will be called—after implicitly converting the rvalue to a constant lvalue reference. Neither `default` nor `delete` is useful for this: the former would try to generate the unintended move constructor and the latter impede the construction from rvalues (cf. §A.5 for details).

2.6 Accessing Member Variables

C++ offers multiple ways to access the members of our classes. In this section, we present different options and discuss their advantages and disadvantages. Hopefully, you will get a feeling for how to design your classes in the future in a way that suits your domain best.

2.6.1 Access Functions

In §2.2.5, we introduced getters and setters to access the variables of the class `complex`. The advantage of setters is that we have more control over the values being set but we don't need that for this class. On the other hand, this style of access can be quite cumbersome, for example, when we want to increase the real part:

```
c.set_r (c.get_r () + 5. );
```

This does not really look like a numeric operation and is not very readable either. A better way to realize this operation is writing a member function that returns a reference:

```
class complex {  
public:  
 double& real() { return r; }  
};
```

With this function we can write:

```
c.real() += 5.;
```

This already looks much better but is still a little bit weird. Why not increment the value like this:

```
real(c) += 5.;
```

To this end, we write a free function:

```
inline double& real(complex& c) { return c.r; }
```

Unfortunately, this function accesses the private member `r`. We can modify the free function calling the member function:

```
inline double& real(complex& c) { return c.real(); }
```

Or alternatively declare the free function as `friend` of `complex` to access its `private` data:

```
class complex {  
 friend double& real(complex& c);  
};
```

Accessing the `real` part should also work when the `complex` number is constant. Thus, we further need a constant version of this function:

```
inline const double& real(const complex& c) { return c.r; }
```

This function requires a `friend` declaration, too.

In the last two functions we returned references, but those are guaranteed not to be out of date. The functions—in free as well as in member form—can evidently only be called when the referred object is already created. The references of the number's `real` part that we use in the statement

```
real(c) += 5.;
```

exist only until the end of the statement, in contrast to the referred variable `c` which lives longer: until the end of the scope in which it is defined. We can create a reference variable:

```
double &rr = real(c);
```

that lives till the end of the current scope. Even in the case that `c` is declared in the same scope, the reverse order of object destruction in C++ guarantees that `c` lives longer than `rr`.

Member references of temporary objects can safely be used within the same expression:

```
double r2= real(complex(3, 7)) * 2.0; // okay!
```

The temporary `complex` number lives only in the statement but at least longer than the reference of its `real` part so that this statement is correct.

We strongly discourage references to temporary expressions. In C++, the lifetime of objects bound to constant references is extended, but this does not work indirectly through multiple function calls and applies only to local variables and not to members of classes. Such subtleties make it difficult for us to prove the correctness of such programs and we therefore recommend:

Rule

Do not keep references to temporary expressions!

2.6.2 Subscript Operator

To iterate over a `vector`, we could write a function like:

```
class vector
{
public:
 double at(int i)
 {
 assert (i >= 0 && i < my_size);
```

```

 return data[i];
 }
};

```

Summing the entries of vector `v` reads:

```

double sum = 0.0;
for (int i = 0; i < v.size(); ++i)
 sum += v.at(i);

```

C++ and C access entries of (fixed-size) arrays with the subscript operator. It is, thus, only natural to do the same for (dynamically sized) vectors. Then we could rewrite the previous example as:

```

double sum = 0.0;
for (int i = 0; i < v.size(); ++i)
 sum += v[i];

```

This is more concise and shows more clearly what we are doing. The operator overloading has a similar syntax as the assignment operator and the implementation from function `at`:

```

class vector
{
public:
 double& operator[](int i)
 {
 assert(i >= 0 && i < my_size);
 return data[i];
 }
};

```

With this operator, we can access vector elements with brackets but (in this form) only if the vector is mutable.

2.6.3 Constant Member Functions

This raises the more general question: How can we write operators and member functions that accept constant objects? In fact, operators are a special form of member functions and can be called like a member function:

```

v[i]; // is syntactic sugar for:
v.operator [](i);

```

Of course, the long form is almost never used, but it illustrates that operators are regular methods which only provide an additional call syntax.

Free functions allow qualifying the `const`-ness of each argument. Member functions do not even mention the processed object in the signature. How can we then specify that the current object must be `const`? There is a special notation to add qualifiers after the function header:

```
class vector
{
public:
 const double& operator[](int i) const
 {
 assert(i >= 0 && i < my_size);
 return data[i];
 }
};
```

The `const` attribute is not just a casual indication that the programmer does not mind calling this member function with a constant object. The C++ compiler takes this constancy very seriously and will verify that the function does not modify the object (i.e., some of its members) and that the object is only passed as a `const` argument or copy to other functions. Thus, when other methods are called they must be `const`, too.

This constancy guarantee should also be extended to return values of methods. The compiler does not force us to return `const` references in `const` functions because references might refer to data outside the object. When a method returns a mutable reference to member data in a `const` function, most compilers unfortunately don't warn us,¹⁶ although the values of the object can be changed with it. So the user of the class is also responsible for the returned references (and pointers). A returned value does not need to be constant (but it could) because it is a copy of the current object, of one of its member variables (or constants), or of a temporary variable. None of those copies bears the risk of modifying the current object.

¹⁶. The author has already seen such warnings in Visual Studio, but unfortunately not in the current version.

Constant member functions can be called with non-constant objects as arguments (because C++ implicitly converts non-constant references into constant references when necessary). Therefore, it is often sufficient to provide only the constant member function. For instance, here is a function that returns the size of the vector:

```
class vector
{
public:
 int size() const { return my_size; }
```

```
// int size() { return my_size; } // futile  
};
```

The non-constant `size` function does the same as the constant one and is therefore surplus.

For our subscript operator, we need both the constant and the mutable version. If we only had the constant member function, we could use it to read the elements of both constant and mutable vectors but we could not modify the latter.

Data members can be declared `mutable`. Then they can even be changed in `const` methods. This is intended for internal states—like caches—that do not affect the observable behavior. We rarely use this feature in this book and recommend that you apply it only when really necessary, as it can dangerously undermine the language’s data protection.

C++11 2.6.4 Reference-Qualified Members

⇒ [c++11/vector_features.cpp](#)

In addition to the constancy of an object (i.e., that of `*this`), we can also require in C++11 that an object is an lvalue or rvalue reference. Assume we have a vector addition (see §2.7.3). Its result will be a temporary object that is not constant. Thus we can assign values to it or its entries:

```
(v + w) = x; // nonsense  
(v + w)[i] = 7.3; // more nonsense
```

Admittedly, these are quite artificial examples, but it illustrates that there is room for improvement. Assignments should only accept mutable lvalues on the left-hand side. This applies uncompromisingly to intrinsic types. For user types we must enforce this with a reference qualifier:

```
vector& operator =(const vector& src) & { ... }
```

Now, only mutable lvalues are allowed on the left-hand side of an assignment.

Similarly, we can address the behavior of the element access. Our `vector`’s bracket operator has two overloads: for mutable and constant objects. `v+w` is not constant so the overload for mutable vectors is preferred. Thus, we access a mutable reference to a mutable object’s member which is legitimate. The problem is that `(v + w)[i]` is an lvalue while `v+w` is not. What we are missing here is the requirement that the bracket operator can only be applied on lvalues:

```

class vector
{
public:
 double& operator[](int i) & { ... } // #1
 const double& operator[](int i) const& { ... } // #2
};

```

When we qualify one overload of a method with a reference, we have to qualify the other overloads as references, too. With this implementation, overload #1 cannot be used for temporary vectors, and overload #2 returns a constant reference to which no value can be assigned. As a consequence, we will see a compiler error for the nonsensical assignment above:

```

vector_features .cpp :167:15: error : read - only variable is not
assignable
(v + w)[i] = 3;
~~~~~^

```

The reference qualification protected us against a write access but not against reading since constant lvalue references accept rvalues as well. To avoid this implicit conversion, we can implement an rvalue overload as well:

```

class vector
{
public:
 double operator[](int i) && { ... } // #3
};

```

Note that an rvalue usually represents a temporary that is going to be destroyed, and we, therefore, return a value here and not a reference. We could also decide to forbid the element access for temporaries entirely and `delete` the operator for rvalues:

```

class vector
{
 double operator[](int i) && = delete;
};

```

Multi-dimensional data structures like matrices can be accessed in different ways. First, we can use the function call operator ([§3.7](#)) which allows us to pass multiple indices as arguments. The bracket operator unfortunately accepts only one argument, and we discuss some ways to deal with this in [Appendix A.4.3](#) whereby none of them is satisfying. An advanced approach to call the application operator from concatenated bracket operators will be presented later in [Section 6.6.1.2](#).

2.7 Operator Overloading Design

With few exceptions (listed in §1.3.10), most operators can be overloaded in C++. However, some operators make sense to overload only for specific purposes; e.g., the dereferenced member selection `p->m` is only useful for implementing new smart pointers. In a scientific or engineering context, it is much less obvious how to use this operator intuitively. Along the same lines, a customized meaning of the address operator `&o` needs a very good reason.

2.7.1 Be Consistent!

As mentioned before, the language gives us a high degree of freedom in the design and implementation of operators for our classes. We can freely choose the semantics of every operator. However, the closer our customized behavior is to that of the standard types, the easier it is for others (co-developers, open-source users, ...) to understand what we do and to trust our software.

The overloading can of course be used to represent operations in a certain application domain concisely, i.e., to establish a *Domain-Specific Embedded Language* (DSEL). In this case, it can be productive to deviate from the typical meanings of the operators. Nonetheless, the DSEL should be consistent in itself. For instance, if the operators `=`, `+`, and `+=` are user-defined, then the expressions `a = a + b` and `a += b` should have the same effect.

Consistent Overloads

Define your operators consistently with each other and whenever appropriate provide semantics similar to those of standard types.

We are also free to choose the return type of each operator arbitrarily; e.g., `x == y` could return a string or a file handle. Again, the closer we stay to the typical return types in C++, the easier it is for everybody (including ourselves) to work with our customized operators.

The only predefined aspects of operators are their *Arity*: the number of arguments and the relative priority of the operators. In most cases this is inherent in the represented operation: a multiplication always takes two arguments. For some operators, one could imagine a variable arity. For instance, it would be nice if the subscript operator accepted two arguments in addition to the subscribed object so that we could access a matrix element like this: `A[i, j]`. The only operator

allowing for an arbitrary arity (including variadic implementations, §3.11) is the application operator: `operator()`.

Another freedom that the language provides us is the choice of the arguments' types. We can, for instance, implement a subscription operator for an `unsigned` (returning a single element), for a range (returning a sub-vector), and for a set (returning a set of vector elements). This is indeed realized in MTL4. Compared to MATLAB, C++ offers fewer operators, but we have the unlimited opportunity of overloading them infinitely to create every amount of functionality we like.

2.7.2 Respect the Priority

When we implement operators ourselves, we need to make sure that the priorities in C++ match those of the application domain. For instance, we might have the idea of using the L^AT_EX notation for exponentiation of matrices:

```
A= B^2;
```

A is B squared. So far so good. That the original meaning of `^` is a bitwise exclusive OR does not worry us as we never planned to implement bitwise operations on matrices. Now we add C to B^2 :

```
A= B^2 + C;
```

Looks nice. But it does not work (or does something weird). Why? Because `+` has a higher priority than `^` in C++. Thus, the compiler understands our expression as:

```
A= B ^ (2 + C);
```

Oops. Although the operator notation gives a concise and intuitive interface, some expressions don't meet our expectations. Therefore:

Respect Priorities

Pay attention that the semantic/intended priority of your overloaded operators matches the priorities of C++ operators.

2.7.3 Member or Free Function

Most operators can be defined as members or as free functions. The following operators—the simple assignment, `operator[]`, `operator->`, and `operator()`—must be methods because they are very tightly bound to the object. We have shown examples of `operator[]` and `operator()` in Section 2.6. In contrast, binary

operators whose first argument is a fundamental type or one from another software package can only be implemented as free functions.

The impact of different implementation choices can be demonstrated with the addition operator for our `complex` class:

```
class complex
{
public:
 explicit complex(double rn = 0.0, double in = 0.0)
 : r{rn}, i{in} {}
 complex operator+(const complex& c2) const
 {
 return complex(r + c2.r, i + c2.i);
 }
 ...
private:
 double r, i;
};

int main()
{
 complex cc{7.0, 8.0}, c4{cc};
 std::cout << "cc + c4 is " << cc + c4 << std::endl;
}
```

Can we also add a `complex` and a `double`?

```
std::cout << "cc + 4.2 is " << cc + 4.2 << std::endl;
```

Not with the implementation above. We can add an overload for the operator accepting a `double` as a second argument:

```
class complex
{
 ...
 complex operator+(double r2) const
 {
 return complex(r + r2, i);
 }
 ...
};
```

Alternatively, we can remove the `explicit` from the constructor. Then a `double` can be implicitly converted to a `complex` and we add two `complex` values.

Both approaches have pros and cons: the implicit constructor is more flexible in general and we need only one overload for the addition. Writing all three implementations provides better performance. We can also both provide implicit

conversion and complete overloading; then we have the performance as well as the flexibility for other operations. Now we turn the arguments around:

```
std::cout << "4.2 + c4 is " << 4.2 + c4 << std::endl;
```

This will not compile. In fact, the expression `4.2 + c4` is a short notion of:

4.2. operator +(c4)

In other words, we are looking for an operator in `double` which is not even a class. To provide an operator with an intrinsic type as a first argument, we must write a free function:

```
inline complex operator+(double d, const complex& c2)
{
 return complex(d + real(c2), imag(c2));
}
```

Adding two `complex` values is more naturally expressed as a free function:

```
inline complex operator+(const complex& c1, const complex& c2)
{
 return complex(real(c1) + real(c2), imag(c1) + imag(c2));
}
```

To avoid an ambiguity, we have to remove the member function with the `complex` argument.

Even if we keep all three overloads, it is more symmetric to implement them all as free functions. For many applications it does not make a big difference whether a certain binary operator is implemented as a free function or as a method. However, there can be subtle differences: free functions are selected by overload resolution with potential implicit conversion on both arguments while methods are subject to overriding and name hiding when classes are derived ([Chapter 6](#)).

Binary Operators

Prefer implementing binary operators as free functions.

Likewise we can implement most unary operations either as a unary free function:

```
complex operator-(const complex& c1)
{ return complex(-real(c1), -imag(c1)); }
```

or as a nullary method (one without parameters):

```

class complex
{
public:
 complex operator-() const { return complex(-r, -i); }
};

```

Since unary operations are not combined with other types and there is only one overload per type, the distinction between methods and free functions does not have the same impact as for binary operations.

Last but not least, we want to implement an output operator for streams. This operator takes a mutable reference to `std::ostream` and a usually constant reference to the user type. For simplicity's sake let us stick with our `complex` class:

```

std::ostream& operator<<(std::ostream& os, const complex& c)
{
 return os '(' << real(c) << ',' << imag(c) << ")";
}

```

As the first argument is `ostream&`, we cannot write a member function in `complex`, and adding a member to `std::ostream` is not really an option. With this single implementation we provide output on all standardized output streams, i.e., classes derived from `std::ostream`.

C++20 2.7.4 Overloading Equality

⇒ [c++20/equality_rational.cpp](#)

Of course, the equality operator can be overloaded since the first C++ standard. What is new in C++20 is the possibility to `default` it. Let's try this with a slightly expanded version of the `rational` class from [Section 2.2.2](#):

```

struct zero_denominator {};

class rational
{
public:
 rational(int p, unsigned q) : p{p}, q{q} {
 if (q == 0)
 throw zero_denominator{};
 }

 bool operator==(const rational& r2) const = default;
private:
 int p;

```

```
 unsigned q;
 };
```

Whenever there is an equality operator, regardless of whether it is generated or implemented, the inequality operator is generated since C++20 as well. This allows us to compare two rational numbers:

```
rational half{1, 2},
 third {1, 3};

cout << "half == third: " << boolalpha << (half == third) << endl;
cout << "half != third: " << boolalpha << (half != third) << endl;
```

The generated equality operator compares all non-`static` members and if they exist all base classes. They are compared in the order of their declaration, which shouldn't matter for equality—at least not semantically.

Whether the generated equality operator is correct depends on our implementation. It is when the values are stored internally as irreducible fractions where the numerator and the denominator are coprime. This canonical form can always be established by dividing both components by their greatest common divisor.

If we prefer not doing so—say for performance reasons—we have multiple representations for the same value, e.g.: `rational{1, 2}` and `rational{2, 4}` for 1/2. You can imagine the outcome of the following code:

```
rational half2{2, 4};
cout << "half == half2: " << boolalpha << (half == half2) << endl;
```

This can be fixed by implementing the equality operator:

```
class rational
{
public:
 bool operator==(const rational& r2) const {
 return p * ll(r2.q) == r2.p * ll(q);
 }
private:
 static_assert(sizeof(long long) > sizeof(unsigned),
 "Correct comparison not guaranteed.");
 static long long ll(unsigned x) {
 return static_cast<long long>(x);
 }
};
```

To avoid artifacts of overflow effects, we converted the denominator to `long long` so that the numerator is implicitly converted as well. For portability, we didn't use `long` which has the same size as `int` in Visual Studio. And even if `long`

`long` has the same size, we are lost and terminate the compilation with the `static_assert`.

C++20 2.7.5 Overloading a Spaceship

The new *Three-Way Comparison* operator—colloquially called *Spaceship*¹⁷ operator—tells us for two values whether the first one is compared to the second:

¹⁷. The naming inspired many authors of proposals for standardization to rather futuristic titles, often keeping the committee in the dark about what they are actually proposing.

- Smaller,
- Larger, or
- Equivalent.

There are two other possible results that we will introduce shortly.

⇒ [c++20/spaceship_example.cpp](#)

In many cases, we can leave it to the compiler to generate the implementation:

```
class value
{
public:
 explicit value(double x) : x{x} {}
 auto operator<=(const value& v2) const = default;
private:
 double x;
};
```

The generated spaceship operator would behave in the same manner as that of `double`. For types with multiple members and/or base classes, they are compared lexicographically in the order of their declaration. `static` members are excluded from this comparison.

Unfortunately, we cannot always rely on the generated operator but need to establish our own comparison behavior sometimes. When we do so, we can distinguish between the following orderings:

Strong ordering: This is probably the most intuitive order. For every pair of values a and b , a is either smaller, larger, or equal to b and the same relation holds for the results of any function of them, e.g., $a < b \rightarrow f(a) < f(b) \forall f$.

Weak ordering: This behaves like strong ordering except that the comparison might be different after a function was applied to the values.

Partial ordering: This allows that some pairs of values are incomparable, i.e., a is neither smaller, larger, nor equal to b .

When the compiler generates the spaceship operator from a member variable it takes the ordering of that type. When multiple members are compared, the ordering is the least restrictive of the members' orderings. For instance, if all orderings are strong or weak and none is partial then the generated spaceship has weak ordering.

⇒ [c++20/spaceship_partial.cpp](#)

An example of a `partial_ordering` is a pair of integers where a is less/greater than b when both values of a are smaller/larger than the respective values of b . When both members are equal the values are `equivalent` and if none of those three criteria applies it is `unordered` (only defined in `partial_ordering`):

```
class partial
{
public:
 partial(int x, int y) : x{x}, y{y} {}

 bool operator==(const partial&) const = default;

 std::partial_ordering operator<=(const partial& p2) const {
 using po= std::partial_ordering;
 if (x < p2.x && y < p2.y)
 return po::less;
 if (x > p2.x && y > p2.y)
 return po::greater;
 if (x == p2.x && y == p2.y)
 return po::equivalent;
 return po::unordered;
 }
private:
 int x, y;
};
```

When we implemented our own spaceship operator, the compiler didn't generate the equal and unequal operators so we had to add it on our own. Examples of more frequently used types are floating-point numbers that usually contain a value called `Nan`—Not a Number—for the results of undefined operations like $0/0$ or $\infty - \infty$. Comparing `Nan` to any value—including itself—always returns `false`.

The ordering of our `rational` numbers depends in an interesting fashion on our implementation: If we reduce the numerator and denominator to their canonical form, we have a `strong_ordering` and if we don't, a `weak_ordering` only. It is a `weak_ordering` because we can define functions that don't preserve the order. For instance, different representations of $1/2$ are equivalent but a function that returns the denominator of the rational number breaks this equivalence as can be seen with:

```
rational half1{1, 2}, half2 {2, 4};
cout << "half1 == half2: " << boolalpha << (half1 == half2) << endl;
cout << "half1.denominator() == half2.denominator(): "
 << (half1.denominator() == half2.denominator()) << endl;
```

Furthermore, the non-canonical representations of rationals are more prone to overflows. However, the difference between `strong_ordering` and `weak_ordering` is in practice probably not very critical as long as the comparison is correctly implemented. The class `strong_ordering` defines the additional value `equal` that (currently) is equivalent to `equivalent` (pun intended).

In the next chapter we will see templates that allow us to implement a class for both cases and in [Section 5.2.4](#) we will show how the type of ordering can be defined depending on the chosen case. For now, we hardwire the non-canonical version that doesn't reduce its members:

```
class rational
{
public:
 std::weak_ordering operator<=(const rational& r2) const {
 using wo= std::weak_ordering;
 int cmp= p * ll(r2.q) - r2.p * ll(q);
 if (cmp == 0)
 return wo::equivalent;
 else if (cmp < 0)
 return wo::less;
 else
 return wo::greater;
 }
}
```

Like for the equality operator before, we first converted the denominator to `long long` and in this context it is even more important than before. When we multiply `p` and `r2.q` the compiler will first coerce both values to a common type and this type is a quite unfortunate choice. The coercion of a `signed` and an `unsigned` integer of the same size yields an `unsigned` integer of that size. Each negative

signed `int` is converted to a rather large `unsigned` and the products with those values lead to entirely nonsensical comparisons.

Furthermore, we must admit that the implementation with all those cases is not particularly elegant. What we intended was an implementation like:

```
std::weak_ordering operator<=(const rational& r2) const {
 return p * ll(r2.q) - r2.p * ll(q); // Error: no conversion
}
```

This doesn't work since `weak_ordering` has no constructor for integer values. We could of course implement a helper function that takes an integer, distinguishes all the cases, and returns the according value of the ordering (contained in the sample code) but there is a better way. Jens Maurer—one of the final spaceship proposal's authors—suggested using the spaceship operator with our computed result:

```
std :: weak_ordering operator<=(const rational& r2) const {
 return p * ll(r2.q) - r2.p * ll(q) <= 0ll;
}
```

Even more elegant is the comparison of the two products:¹⁸

¹⁸. Admittedly also Jens' idea.

```
std::weak_ordering operator<=(const rational& r2) const {
 return p * ll(r2.q) <= r2.p * ll(q);
}
```

So, the trick is: no matter how we compute our comparison we should realize it somehow with the spaceship operator of an underlying type.

2.7.6 Explore the Type System in Overloading

The number of operators in C++ is limited and smaller than in mathematical programming environments like MATLAB, for example. On the other hand, we have the potential of defining an infinite number of types and we can overload the operators on them giving us an unlimited expressiveness. Let's illustrate this with an example from linear algebra again. MTL4 matrices have element access with brackets and there is a function to create a sub-matrix:

```
auto x= A[1][3]; // value of entry
auto B= sub_matrix(A, 11, 22, 33, 44); // sub - matrix
```

The problem with the `sub_matrix` function is its non-intuitiveness. Without reading the documentation we don't know whether the given numbers are starting

and ending rows or starting row and number of rows; whether the ending row comes before the starting column or after; and so on.

A well-established abstraction to represent a set of values or objects in C++ is ranges (thanks to the standard library, see [Section 4.1](#) where we describe ranges in detail). A range is characterized by a pair of entities whereby `begin` gives access to the first value or entry and `end` represents the first value/entry outside the set.

This said, we could introduce a type `irange`¹⁹ to represent a range of `int` values. For instance, `irange{11, 22}` stands for the values 11, 12,..., 21—the 22 is not included in the set. We can now overload the bracket operator for ranges of indices:

¹⁹ C++20 introduced something similar with `views::iota`, §[4.1.5.3](#).

```
auto B= A[irange{11, 22}][irange{33, 44}]; // sub - matrix
```

This is another way of expressing a sub-matrix. However, in this notation it is obvious without documentation which sub-matrix is meant. We explore this notation further in [Section A.3](#). To summarize this section:

Extending Operator Functionality

Since we cannot introduce new operators into C++, we define new types and give operators the desired behavior when applied to those types. This technique allows us to create an infinite universe of functionality with the operators we have.

2.8 Exercises

2.8.1 Polynomial

Write a class for polynomials that should at least contain:

- A constructor giving the degree of the polynomial;
- A dynamic array/vector/list of `double` to store the coefficients;
- A destructor; and
- An output operator for `ostream`.

Further members like arithmetic operations are optional.

2.8.2 Rational

Implement a class for rational numbers with the following requirements:

- Numerator and denominator have type `int` (we'll change this in the following chapters);
- A `rational` shall be constructible from 2 `int` values;
- An `int` is implicitly convertible to a `rational`;
- Values are always stored in normalized way:
 - The denominator is always positive and
 - Numerator and denominator are coprime.
- The basic operations are implemented:
 - Addition;
 - Subtraction;
 - Multiplication; and
 - Division.

The result of each operation is normalized.

- A compound operation (like `+=`) is provided for each basic one; and
- An output operator for `ostream` is realized.

Further functionality is optional.

2.8.3 Move Assignment

Write a move assignment operator for the polynomial in [Exercise 2.8.1](#). Define the copy constructor as `default`. To test whether your assignment is used write a function `polynomial f(double c2, double c1, double c0)` that takes three coefficients and returns a polynomial. Print out a message in your move assignment or use a debugger to make sure your assignment is used.

2.8.4 Initializer List

Expand the program from [Exercise 2.8.1](#) with a constructor and an assignment operator for an initializer list. The degree of the polynomial should be the length of the initializer list minus 1 afterward.

2.8.5 Resource Rescue

Refactor the implementation from [Section 2.4.2.5](#). Implement a deleter for [Statement](#) and use this when managing the [ResultSet](#).

Chapter 3. Generic Programming

*“One must always try to see the truth
of a situation. It makes things
universal.”*

—V. S. Naipaul

Templates are a feature of C++ to create functions and classes that operate on parametric (generic) types. As a result, a function or class can work with many different data types without being manually rewritten for each one.

Generic Programming is sometimes considered synonymous with template programming. But this is not correct. Generic programming is a programming paradigm aiming for maximal applicability while providing correctness. Its main tools are templates. Mathematically it is founded on *Formal Concept Analysis* [17]. In generic programming, the template programs contain the full set of sufficient conditions for correct usage—formerly only stated in documentation and now expressible by the new language feature concepts. One could say that generic programming is the responsible fashion of template programming.

3.1 Function Templates

A *Function Template*—also called a generic function—is a blueprint to generate a potentially infinite number of function overloads. In everyday conversation, the term *Template Function* is more often used than function template, whereas the latter is the correct term from the standard. Within this book, we use both terms with the same meaning.

Suppose we want to write a function `max(x, y)` where `x` and `y` are variables or expressions of some type. Using function overloading, we can easily do this as follows:

```

int max (int a, int b)
{
 if (a > b)
 return a;
 else
 return b;
}
double max (double a, double b)
{
 if (a > b)
 return a;
 else
 return b;
}

```

Note that the function body is exactly the same for both `int` and `double`. With the template mechanism, we can write just one generic implementation:

```

template <typename T>
T max (T a, T b)
{
 if (a > b)
 return a;
 else
 return b;
}

```

This function template replaces the non-template overloads and we keep the name `max`. It can be used in the same fashion as the overloaded functions:

```

std::cout << "The maximum of 3 and 5 is " << max(3, 5) << '\n';
std::cout << "The maximum of 31 and 51 is " << max(31, 51) <<
'\n';
std::cout << "The maximum of 3.0 and 5.0 is " << max(3.0, 5.0)
<< '\n';

```

In the first case, 3 and 5 are literals of type `int` and the `max` function is *Instantiated* to

```
int max<int>(int, int);
```

Likewise the second and third calls of `max` instantiate:

```
long max<long>(long, long);
double max<double>(double, double);
```

since the literals are interpreted as `long` and `double`. In the same way, the template function can be called with variables and expressions:

```
unsigned u1= 2, u2= 8;
std::cout << "The maximum of u1 and u2 is " << max(u1, u2) <<
'\n';
std::cout << "The maximum of u1*u2 and u1+u2 is "
<< max(u1*u2, u1+u2) << '\n';
```

Here the function is instantiated for `unsigned`.

Instead of `typename`, one can also write `class` in this context, but we do not recommend this because `typename` expresses the intention of generic functions better.

3.1.1 Instantiation

What does *Instantiation* mean? For a non-generic function, the compiler reads its definition, checks for errors, and generates executable code. When the compiler processes a generic function's definition, it can only detect errors that are independent of the template parameters like parsing errors. For instance:

```
template <typename T>
inline T max (T a, T b)
{
 if a > b // Error !
 return a;
 else
 return b;
}
```

would not compile because the `if`-statement without the parentheses is not a legal expression of the C++ grammar.

However, most errors we encounter depend on the substituted types. For instance, the following implementation would compile:

```
template <typename T>
inline T max(T x, T y)
{
 return x > y ? x.value : y.value;
}
```

We could not call it with any intrinsic type like `int` or `double`, but the function template might not be intended for intrinsic types and may work with the actual argument types.

The compilation of the function template itself does not generate any code in the binary. This only happens when we call it. In this case, we instantiate this function template. Only then the compiler performs a complete check of whether the generic function is correct for the given argument type(s). In our previous examples, we saw that `max` can be instantiated with `int` and `double`.

So far, we have seen the most implicit form: the template is instantiated when a call exists and the type parameter is deduced from the arguments. To be more explicit, we can declare the type that substitutes the template parameter, e.g.:

```
std::cout << max<float>(8.1, 9.3) << '\n';
```

Here, the template is explicitly instantiated with a given type. In the most explicit form, we force an instantiation without a function call:

```
template short max<short>(short, short);
```

This can be useful when we generate object files (§7.2.1.3) and must guarantee that certain instances are present, regardless of the function calls in the actual compiling.

Definition 3–1. For conciseness, we call an instantiation with type deduction *Implicit Instantiation* and an instantiation with an explicit type declaration *Explicit Instantiation*.

In our experience, implicit instantiation works in most cases as expected. The explicit nomination of the instantiation type is mostly needed for disambiguation and special usages like `std::forward` (§3.1.2.4). For a deeper understanding of templates, it is very helpful to know how the compiler substitutes the types.

3.1.2 Parameter Type Deduction

⇒ c++11/template_type_deduction.cpp

In this section, we will have a closer look at how template parameters are substituted depending on whether the arguments are passed by value, lvalue, or rvalue reference. This knowledge is even more important when variables are declared with an automatic type via `auto` as shown in [Section 3.4.1](#). However, the substitution rules are more intuitive with function parameters than with `auto` variables and we therefore discuss them here.

3.1.2.1 Value Parameters

In the previous example, we used the type parameter `T` directly as a function parameter in `max`:

```
template <typename T>
T max (T a, T b);
```

Like any other function parameter, those of function templates can be `const`- and reference-qualified as well:

```
template <typename T>
T max (const T& a, const T& b);
```

Let us denote this (without loss of generalization) for a unary `void` function `f`:

```
template <typename TPara>
void f(FPara p);
```

where `FPara` contains `TPara`. When we call `f(arg)`, the compiler has to *Deduce* the type `TPara` such that parameter `p` can be initialized with `arg`. This is the whole story in a nutshell. But let us look at some cases to get a feeling for it. The easiest syntactical case is the equality of `TPara` and `FPara`:

```
template <typename TPara>
void f1(TPara p);
```

This means the function parameter is a local copy of the argument. We call `f1` with an `int` literal, an `int` variable, and a mutable and constant `int` reference:

```
template <typename TPara>
void f1(TPara p) {}
```

```

int main ()
{
 int i= 0;
 int& j= i;
 const int& k= i;

 f1(3);
 f1(i);
 f1(j);
 f1(k);
 ...
}

```

In all four instantiations, `TPara` is replaced by `int` so that the type of the function parameter `p` is also `int`. So if the function parameter is a type parameter without a qualifier, `TPara` corresponds to the type of the argument after removing its qualifiers, e.g., an argument of type `const int&` leads to a function parameter of type `int`. This template function accepts all arguments as long as their types can be copied or moved in case of rvalues.

As a counterexample, a `unique_ptr` with its deleted copy constructor can only be passed as a temporary object:

```

unique_ptr<int> up;
// f1(up); // Error: no copy constructor
f1(move(up)); // Okay: use move constructor

```

3.1.2.2 Lvalue-Reference Parameters

To really accept every argument, we can use a constant reference as a parameter:

```

template <typename TPara>
void f2(const TPara& p) {}

```

`TPara` is again the argument type with all qualifiers stripped off. Thus, `p` is a constant reference of the unqualified argument type so we cannot modify `p`.

A more interesting case is the mutable reference as a parameter:

```

template <typename TPara>
void f3(TPara& p) {}

```

This function rejects all literals and temporaries as they are not referable.¹ We can phrase this also in terms of type substitution: the temporaries are refused because there exists no type for `TPara` such that `TPara&` becomes `int&&` (we will come back to this when we talk about reference collapsing in [Section 3.1.2.3](#)).

When we pass in an ordinary `int` variable like `i`, `TPara` is substituted by `int` so `p` has the type `int&` and refers to `i`. The same substitution can be observed when a mutable reference variable like `j` is passed. What happens when we pass a `const int` or `const int&` like `k`? Can this be matched with `TPara&`? Yes, it can, when `TPara` is substituted with `const int`. Accordingly, the type of `p` is `const int&`. Thus, the type pattern `TPara&` does not limit the arguments to mutable references. The pattern can match constant references. However, if the function modifies `p`, the instantiation would fail later.

C++11 3.1.2.3 Forward References

In [Section 2.3.5.1](#), we introduced rvalue references that only accept rvalues as arguments. References with a type parameter of the form `T&&` accept lvalues as well. For this reason, Scott Meyers coined the term *Universal Reference* for them. Here we stick with the standard term *Forward Reference*. We will show why they can accept both rvalues and lvalues. To this end, we look at the type substitution of the following unary function:

```
template <typename TPara>
void f4(TPara&& p) {}
```

When we pass an rvalue to this function, e.g.:

```
f4(3);
f4(move(i));
f4(move(up));
```

1. Formally, neither literals nor temporaries would be acceptable as `const` reference parameters for the same reason, but the language makes an exception here for the sake of programmers' convenience.

Table 3–1: Reference Collapsing

	<code>&</code>	<code>&&</code>
<code>T&</code>	<code>T&</code>	<code>T&</code>
<code>T&&</code>	<code>T&</code>	<code>T&&</code>

`TPara` is substituted by the unqualified argument type—here `int` and `unique_ptr<int>`—and the type of `p` is the corresponding rvalue reference.

When we call `f4` with an lvalue like `i` or `j`, the compiler accepts these arguments as template rvalue-reference parameters. The type parameter `TPara` is substituted by `int&` and this is also the type of `p`. How is this possible? The explanation is found in [Table 3–1](#), which shows how references of references are collapsed.

The résumé of [Table 3–1](#) is that references are collapsed to an lvalue reference when at least one of them is an lvalue reference (loosely said, very loosely, we can take the minimal number of ampersands). This explains the handling of lvalues in `f4`. `TPara` is substituted by `int&` and an rvalue reference thereof is `int&`, too.

The lack of type substitution is the reason why the non-template rvalue references do not accept lvalues. The only situation where the function parameter can be an lvalue is when an lvalue reference is introduced by the substitution. Without this substitution, no lvalue reference is involved and references are not collapsed.

A more detailed and more dramatic telling of the whole type deduction story is found in [46, pages 9–35 and 157–214].

C++11 3.1.2.4 Perfect Forwarding

We have already seen that lvalues can be turned into rvalues with `move` ([§2.3.5.4](#)). This time we want to cast them conditionally. A forward reference parameter accepts both rvalue and lvalue arguments that are held by rvalue and lvalue references respectively. When we pass such a reference parameter to another function, we want the lvalue reference to be passed as an lvalue and the rvalue reference as an rvalue. However, the references themselves are lvalues in both cases (since they have names and the references are addressable). We could cast a reference to an rvalue reference with `move` but this would apply to an lvalue reference as well.

Here, we need a conditional cast. This is achieved by `std::forward`. It turns an rvalue reference into an rvalue² and leaves an lvalue reference as it is. `forward` must be instantiated with the unqualified type parameter, e.g.:

```
template <typename TPara>
void f5(TPara&& p)
{
 f4(forward <TPara>(p));
}
```

2. To be precise: the named rvalue reference that is an lvalue is cast into an anonymous rvalue reference which is an rvalue.

The argument of `f5` is passed with the same value category to `f4`. Whatever was passed as an lvalue to `f5` is passed as an lvalue to `f4`; likewise for every rvalue. Like `move`, `forward` is a pure cast and does not generate a single machine operation. People have phrased this as: `move` does not move and `forward` does not forward. They rather cast their arguments to be moved or forwarded.

3.1.2.5 Generic Rvalue Functions

C++11 In [Section 2.3.5](#) we said that two ampersands represent an rvalue reference—which is true when no function parameters are substituted in their entirety. This raises the question: how we can write generic functions for rvalues? One approach is to overload the function with a corresponding lvalue reference and `delete` that overload:

```
template <typename T>
void rvalue_only1(T&& arg)
{
 // ...
}
template <typename T>
void rvalue_only1(T&) = delete;
```

When we call this function with an rvalue only the first overload matches and the function is executed as expected. For any lvalue argument—including `const` lvalues—the second overload is the better match and a compiler error is issued.

Alternatively, we could refrain from overloading and add a `static_assert` that our parameter is indeed an rvalue reference:

```

template <typename T>
void rvalue_only2(T&& arg)
{
 static_assert(is_rvalue_reference<decltype(arg)>::value,
 "This function is only allowed for
rvalues!");
 // ...
}

```

`is_rvalue_reference` is a so-called type trait that we will discuss in more detail in [Section 5.2.1](#). This version has the advantage that we can choose the error message. Furthermore, when we have multiple rvalue parameters we can test them in subsequent static assertions whereby the first approach needs an overload for each rvalue parameter (and all combinations thereof if we don't want confusing error messages about ambiguities).

3.1.3 Dealing with Errors in Templates

Back to our `max` example that works for all numeric types. But what happens with types that provide no `operator>`, for instance, `std::complex<T>`? Let us try to compile the following snippet:³

```

std::complex<float> z(3, 2), c(4, 8);
std::cout << "The maximum of c and z is " << ::max(c, z) <<
'\n';

```

³. The double colons in front of `max` avoid ambiguities with the standard library's `max` which some compilers may include implicitly (e.g., `g++`).

Our compilation attempt will end in an error like this:

```
Error: no match for >>operator><< in >>a > b<<
```

What happens when our template function calls another template function which in turn calls another one which . . . and so on? Likewise, these functions are only parsed and the complete check is delayed until instantiation. Let us look at the following program:

```

int main ()
{
 vector<complex<float>> v;
 sort(v.begin(), v.end());
}

```

Without going into detail, the problem is the same as before: we cannot compare `complex` numbers and thus we are unable to sort arrays of them. This time the missing comparison is discovered in an indirectly called function, and the compiler provides us the entire call and include stack so that we can trace back the error. Please try to compile this example on different compilers and see if you can make any sense out of the error messages.

If you run into such a lengthy error message,⁴ **don't panic!** First, look at the error itself and take out what is useful for you: e.g., missing `operator>`, or something not assignable, or something that is `const` that should not be. Then find in the call stack the innermost code that is the part of your program, i.e., the location where you call a template function from the standard or a third-party library. Stare for a while at this code and its preceding lines because this is the most likely place where the error occurred (in our experience). Then ask yourself: does a type of the function's template arguments miss an operator or a function according to the error message?

⁴. The longest message we have heard of was 18MB which corresponds to about 9,000 pages of text.

Do not get scared to the point that you decide not to use templates for the rest of your life. In most cases, the problem is much simpler than the never-ending error message makes us believe. In our experience, most errors in template functions can be found more quickly than run-time errors—with some training.

Expressing a function's requirements with C++20 concepts (to be introduced in [Section 3.10](#)) can lead to much shorter though more comprehensible error messages.

3.1.4 Mixing Types

Another question that we have not answered so far: what happens with our function `max` when we use two different types as arguments?

```
unsigned u1= 2;
int i= 3;
std::cout << "The maximum of u1 and i is " << max(u1, i) <<
'\n';
```

The compiler tells us—this time surprisingly briefly—something like

```
Error: no match for function call >>max(unsigned int&, int)<<
```

Indeed, we assumed that both types are equal. But wait, does not C++ convert arguments implicitly when no exact match exists? Yes, it does, but not for type-deduced template parameters. The template mechanism is supposed to provide enough flexibility on the type level. In addition, combining template instantiation with implicit conversion has such a high potential for ambiguities.

So far, so bad. Can we write a function template with two template parameters? Of course we can. But this creates a new problem: what should be the `return` type of this template? There are different options. First, we could add a non-templated function overload like

```
inline int max (int a, int b) { return a > b ? a : b; }
```

This can be called with mixed types and the `unsigned` argument would be implicitly converted into an `int`. But what would happen if we also added another function overload for `unsigned`?

```
inline int max(unsigned a, unsigned b) { return a > b ? a : b; }
```

Will the `int` be converted into an `unsigned` or vice versa? The compiler does not know and will complain about this ambiguity.

At any rate, adding non-templated overloads with the same code to the template implementation is far from being elegant or productive. So, we remove all non-template overloads and look first at what we can do in the function call. We can explicitly convert one argument to the type of the other argument:

```
unsigned u1= 2;
int i= 3;
std::cout << "max of u1 and i is " << max(int(u1), i) << '\n';
```

Now, `max` is called with two `ints`. Yet another option is specifying the template type explicitly in the function call and avoiding the problematic type deduction:

```
std::cout << "max of u1 and i is " << max<int>(u1, i) << '\n';
```

Then both parameters are `int` and the function template's instance can be called when both arguments are either `int` or *implicitly* convertible to `int`.

After these less pleasant details on templates, some really good news: template functions perform as efficiently as their non-template counterparts! The reason is that C++ generates new code for every type or type combination that the function is instantiated with. Java in contrast compiles templates only once and executes them for different types by casting them to the corresponding types. This results in faster compilation and shorter executables but takes more run time.

Another price we have to pay for the fast templates is that we have longer executables because of the multiple instantiations for each type (combination). In extreme (and rare) cases, larger binaries may lead to slower execution when the faster memory⁵ is filled with assembly instructions and the data must be loaded from and stored to slower memory instead.

⁵. L2 and L3 caches are usually shared between data and instructions.

However, in practice the number of a function's instances will not be that large, and it only matters for large functions not inlined. For inlined functions, the binary code is at any rate inserted directly in the executable at the location of the function call so the impact on the executable length is the same for template and non-template functions.

C++11 3.1.5 Uniform Initialization

Uniform initialization (from §2.3.4) works with templates as well. However, in extremely rare cases, the brace elimination can cause some astonishing behavior. If you are curious or have already experienced some surprises, please read Appendix A.6.1.

C++14 3.1.6 Automatic Return Type

Since C++14, we can let the compiler deduce the `return` type of functions:

```
template <typename T, typename U>
auto max (T a, U b)
{
```

```
 return a > b ? a : b;  
}
```

The `return` type is deduced from the expression in the `return` statement in the same fashion as parameters of function templates are deduced from the arguments. If the function contains multiple `return` statements, their deduced types must all be equal. In template libraries, sometimes simple functions have rather lengthy `return` type declarations—possibly even longer than the function body—and it is then a great relief for the programmer not being obliged to spell them out.

C++20

3.1.7 Terse Template Parameters

⇒ [c++20/auto_parameters.cpp](#)

Another nice and short notation for functions is introduced in C++20: using `auto` for function parameters. This allows us to implement the `max` function from the previous section without the first line:

```
auto max(auto a, auto b)  
{  
 return a > b ? a : b;  
}
```

A new type parameter is implicitly introduced for each `auto` parameter of the function.

3.2 Namespaces and Function Lookup

Namespaces are not a sub-topic of generic programming (in fact they are entirely orthogonal to it). However, they become more important in the presence of function templates, so this is a good place in the book to talk about them.

3.2.1 Namespaces

The motivation for namespaces is that common names like `min`, `max`, or `abs` can be defined in different contexts; so the names can be ambiguous. Even names that are unique when the function or class is implemented can collide

later when more libraries are included or an included library evolves. For instance, there is typically a class named `window` in a GUI implementation, and there might be one in a statistics library. We can distinguish them by namespaces:

```
namespace GUI {
 class window;
}

namespace statistics {
 class window;
}
```

One possibility to deal with name conflicts is using different names like `abs`, `my_abs`, or `library_name_abs`. This is in fact what is done in C. Broadly used libraries normally use short function names, user libraries use longer names, and OS-related internals typically start with `_`. This decreases the probability of conflicts, but not sufficiently. Namespaces are very important when we write our own classes and even more so when they are used in function templates. They allow us to hierarchically structure the names in our software. This avoids name clashes and provides sophisticated access control of function and class names.

Namespaces are similar to scopes regarding the fact that we can see the names in the enclosing namespaces:

```
struct global {};
namespace c1 {
 struct c1c {};
 namespace c2 {
 struct c2c {};
 struct cc {
 global x;
 c1c y;
 c2c z;
 };
 } // namespace c2
} // namespace c1
```

Names that are redefined in an inner namespace hide those of the outer ones. In contrast to blocks, the outer names aren't lost for us but can still be used by *Namespace Qualification*:

```

struct same {};
namespace c1 {
 struct same {};
 namespace c2 {
 struct same {};
 struct csame {
 :: same x;
 c1:: same  y;
 same z;
 };
 } // namespace c2
} // namespace c1

```

As you certainly have guessed, `::same` refers to the type from the global namespace and `c1::same` to the name in `c1`. The member variable `z` has type `c1::c2::same` since the inner name hides the outer ones. Namespaces are sought from inside out. If we add a namespace `c1` in `c2`, this will hide the outer one with the same name and the type of `y` becomes incorrect:

```

struct same {};
namespace c1 {
 struct same {};
 namespace c2 {
 struct same {};
 namespace c1 {} // hides ::c1
 struct csame {
 ::same x;
 c1:: same y; // Error: c1::c2::c1::same not
defined
 same z;
 };
 } // namespace c2
} // namespace c1

```

Here, `c1::same` exists in the global namespace, but since `c1` is hidden by `c1::c2::c1`, we cannot access it. We would observe similar hiding if we defined a `class` named `c1` in namespace `c2`. We can avoid the hiding and be more explicit about the type of `y` by placing double colons in front of the namespace:

```

struct csame {
 ::c1:: same y; // this is unique
};

```

This makes clear that we mean the name `c1` in the global namespace and not any other name `c1`. Names of functions or classes that are often needed can be imported with a `using` declaration:

```
void fun( ... )
{
 using c1::c2::cc;
 cc x;
 ...
 cc y;
}
```

This declaration `works` in functions and namespaces but not in classes (where it would collide with other `using` declarations). The term “name hiding” is meant literally as can be seen in the following example:

```
void f(string s) { ... } // # 1
namespace inner {
 void f(int i) { ... } // # 2
 f("from global"s); // Error: #2 hides #1
}
```

If we declare or define a function in an inner scope it not only hides the function overload with the same signature but all overloads from outer scope. Actually any entity named `f` (class, variable, ...) would hide the global function `f`. To make it available for a function call, we can make it visible with a `using` declaration:

```
void f(string s) { ... } // # 1
namespace inner {
 void f(int i) { ... } // # 2
 using ::f;
 f("from global"s); // now calls #1
}
```

Importing a name into a namespace within header files considerably increases the danger of name conflicts because the name remains visible in all subsequent files of a compile unit. `using` within a function (even in header files) is less critical because the imported name is only visible till the end of the function. Similarly, we can import an entire namespace with a `using` directive:

```
void fun( ... )
{
```

```
using namespace c1::c2;
cc x;
...
cc y;
}
```

As before, it can be done within a function or another namespace but not in a class scope. The statement:

```
using namespace std;
```

is often the first one in a `main` function or even the first after the includes. Importing `std` in the global namespace has good potential for name conflicts, for instance, when we also define a class named `vector` (in the global namespace).

Advice

Do not import names or namespaces (outside functions) within header files.

When a namespace's name is too long, especially a nested namespace, we can rename it with a *Namespace Alias*:

```
namespace lname= long_namespace_name;
namespace dvector= algebra::vector::dense;
```

As before, this should be done in an appropriate scope.

⇒ `c++17/nested_namespaces.cpp`

C++17 With the same colon-separated notation, we can open a nested namespace in C++17:

```
namespace algebra::vector::dense {
 class vector3 { /* */ };
}
```

instead of writing nested declarations of single namespaces.

3.2.2 Argument-Dependent Lookup

Argument-Dependent Lookup, or ADL, expands the search of function names to the namespaces of their arguments—but not to their respective parent namespaces. This saves us from verbose namespace qualification for functions. Say we write the ultimate scientific library within the modest namespace `rocketscience`:

```
namespace rocketscience {
 struct matrix {};

 template <typename LinOp>
 void initialize(LinOp& A) { /* ... */ }

 matrix operator+(const matrix& A, const matrix& B)
 {
 matrix C;
 initialize(C); // not qualified, same namespace
 add(A, B, C);
 return C;
 }
}
```

Every time we use the function `initialize` (which is supposedly being only defined in `rocketscience`), we can omit the qualification for all classes in namespace `rocketscience`:

```
int main ()
{
 rocketscience::matrix A, B, C, D;
 rocketscience::initialize(B); // qualified
 initialize(C); // rely on ADL

 chez_herbert::matrix E, F, G;
 rocketscience::initialize(E); // qualification needed
 initialize(F); // Error: initialize not
found
}
```

Operators are also subject to ADL:

```
A = B + C + D;
```

Imagine the previous expression without ADL:

```
A = rocketscience::operator+(rocketscience::operator+(B, C),
D);
```

Similarly ugly and even more cumbersome is streaming I/O when the namespace must be qualified. Since user code should not be in namespace `std`, the `operator<<` for a class is preferably defined in that class's namespace. This allows ADL to find the right overload for each type, e.g.:

```
std::cout << A << E << B << F << std::endl;
```

Without ADL we would need to qualify the namespace of each operator in its verbose notation. This would turn the previous expression into:

```
std::operator<<(chez_herbert::operator<<(  
 rocketscience::operator<<(chez_herbert::operator<<(  
 rocketscience::operator<<(std::cout, A), E), B),  
 F), std::endl);
```

The ADL mechanism can also be used to select the right function template overload when the classes are distributed over multiple namespaces. The L_1 norm (also known as the Manhattan norm) from linear algebra is defined for both matrices and vectors, and we want to provide a template implementation for both:

```
template <typename Matrix>  
double one_norm(const Matrix& A) { ... }  
  
template <typename Vector>  
double one_norm(const Vector& x) { ... }
```

How can the compiler know which overload we prefer for each type? One possible solution is to introduce a namespace for matrices and one for vectors so that the correct overload is selected by ADL:

```
namespace rocketscience {  
 namespace mat {  
 struct sparse_matrix {};  
 struct dense_matrix {};  
 struct über_matrix6 {};  
  
 template <typename Matrix>  
 double one_norm(const Matrix& A) { ... }  
 }  
 namespace vec {  
 struct sparse_vector {};  
 struct dense_vector {};  
 struct über_vector {};
```

```

 template <typename Vector>
 double one_norm(const Vector& x) { ... }
 }
}

```

The ADL mechanism searches functions only in the namespaces of the arguments' type declarations but not in their respective parent namespaces:

```

namespace rocketscience {
 ...
 namespace vec {
 struct sparse_vector {};
 struct dense_vector {};
 struct über_vector {};
 }
 template <typename Vector>
 double one_norm(const Vector& x) { ... }
}

int main ()
{
 rocketscience::vec::über_vector x;
 double norm_x= one_norm(x); // Error: not found by
ADL
}

```

6. Of course, we use the original German spelling of *uber*—sometimes even seen in American papers. Please note that some compilers (e.g., [g++-9](#)) have problems with non-ASCII characters.

Also, when we import a name into another namespace, the functions in that namespace are not considered by ADL either:

```

namespace rocketscience {
 ...
 using vec::über_vector;

 template <typename Vector>
 double one_norm(const Vector& x) { ... }
}

int main ()
{
 rocketscience::über_vector x;
 double norm_x= one_norm(x); // Error: not found by

```

```
ADL
}
```

Relying on ADL only for selecting the right overload has its limitations. When we use a third-party library, we may find functions and operators that we also implemented in our namespace. Such ambiguities can be reduced (but not entirely avoided) by importing only single functions with `using` instead of entire namespaces.

The probability of ambiguities rises further with multi-argument functions, especially when parameter types come from different namespaces, e.g.:

```
namespace rocketscience {
 namespace mat {
 ...
 template <typename Scalar, typename Matrix>
 Matrix operator*(const Scalar& a, const Matrix& A) {
 ...
 }
 ...
 namespace vec {
 ...
 template <typename Scalar, typename Vector>
 Vector operator*(const Scalar& a, const Vector& x) {
 ...
 ...
 template <typename Matrix, typename Vector>
 Vector operator*(const Matrix& A, const Vector& x) {
 ...
 }
 ...
}
int main (int argc, char* argv[])
{
 rocketscience::mat::über_matrix A;
 rocketscience::vec::über_vector x, y;
 y= A * x; // which overload is
selected?
}
```

Here the intention is clear. Well, to human readers. For the compiler it is less so. The type of `A` is defined in `rocketscience::mat` and that of `x` in `rocketscience::vec` so that `operator*` is sought in both namespaces. Thus, all three template overloads are available and none of them is a better match than the others (although probably only one of them would compile).

Unfortunately, ADL is disabled whenever template parameters are explicitly given.⁷ To overcome this issue, the function must be made visible by namespace qualification or imported via `using`.

7. The problem is that ADL is performed too late in the compilation process and the opening angle bracket is already misinterpreted as less-than.

Which function overload is called depends on the following, so-far-discussed rules on:

- Namespace nesting and qualification,
- Name hiding,
- ADL, and
- Overload resolution.

This non-trivial interplay must be understood for heavily overloaded functions to ascertain that no ambiguity occurs and the right overload is selected. Therefore, we give some examples in [Appendix A.6.2](#). Feel free to postpone this discussion until you get baffled with unexpected overload resolutions or ambiguities when dealing with a larger code base.

3.2.3 Namespace Qualification or ADL

Many programmers do not want to get into the complicated rules of how a compiler picks an overload or runs into ambiguities. They qualify the namespace of the called function and know exactly which function overload is selected (assuming the overloads in that namespace are not ambiguous within the overload resolution). We do not blame them; the name lookup is anything but trivial.

When we plan to write good generic software containing function and class templates instantiatable with many types, we should consider ADL. We will demonstrate this with a very popular performance bug (especially in C++03) that many programmers have run into. The standard library contains a function template called `swap`. It swaps the content of two objects of the same type. The old default implementation used copies and a temporary:

```

template <typename T>
inline void swap(T& x, T& y)
{
 T tmp(x); x= y; y= tmp;
}

```

It works for all types with copy constructor and assignment. So far, so good. Say we have two vectors, each containing 1GB of data. Then we have to copy 3GB and also need a spare gigabyte of memory when we use the default implementation. Or we do something smarter: we switch the pointers referring to the data and the size information:

```

class vector
{
 ...
 friend inline void swap(vector& x, vector& y)
 { std::swap(x.my_size, y.my_size); std::swap(x.data,
y.data); }

private:
 unsigned my_size;
 double *data;
};

```

Assume we have to swap data of a parametric type in some generic function:

```

template <typename T, typename U>
inline void some_function(T& x, T& y, const U& z, int i)
{
 ...
 std::swap(x, y); // can be expensive
 ...
} ;

```

We played it safe and used the standard `swap` function which works with all copyable types. But we copied 3GB of data. It would be much faster and memory-efficient to use our implementation that only switches the pointers. This can be achieved with a small change in a generic manner:

```

template <typename T, typename U>
inline void some_function(T& x, T& y, const U& z, int i)
{
 using std::swap;
 ...
}

```

```
 swap(x, y); // involves ADL
 ...
}
```

With this implementation, both `swap` overloads are candidates but the one in our class is prioritized by overload resolution as its argument type is more specific than that of the standard implementation. More generally, any implementation for a user type is more specific than `std::swap`. In fact, `std::swap` is already overloaded for standard containers for the same reason. This is a general pattern:

Use `using`

Do not qualify namespaces of function templates for which user-type overloads might exist. Make the name visible instead and call the function unqualified.

C++11 As an addendum to the default `swap` implementation: since C++11, the default is to move the values between the two arguments and the temporary if possible:

```
template <typename T>
inline void swap(T& x, T& y)
{
 T tmp(move(x));
 x= move(y);
 y= move(tmp);
}
```

As a result, types without user-defined `swap` can be swapped efficiently when they provide a fast move constructor and assignment. Only types without user implementation and move support are finally copied.

3.3 Class Templates

Before the namespaces, we described the use of templates to create generic functions. Templates can also be used to create generic classes. Analogous to generic function, class template is the correct term from the standard

whereas template class (or templated class) is more frequently used in daily life. In these classes, the types of data members can be parameterized.

This is in particular useful for general-purpose container classes like vectors, matrices, and lists. We could also extend the complex class with a parametric value type. However, we have already spent so much time with this class that it seems more entertaining to look at something else.

3.3.1 A Container Example

⇒ c++11/vector_template.cpp

Let us, for example, write a generic vector class, in the sense of linear algebra not like an STL vector. First, we implement a class with the most fundamental operators only:

Listing 3–1: Template vector class

```
template <typename T>
class vector
{
public:
 explicit vector(int size)
 : my_size{size}, data{new T[my_size]}
 {}

 vector(const vector& that)
 : my_size{that.my_size}, data{new T[my_size]}
 {
 std::copy(&that.data[0], &that.data[that.my_size],
&data[0]);
 }

 int size() const { return my_size; }

 const T& operator[](int i) const
 {
 check_index(i);
 return data[i];
 }

 // ...
private:
 int my_size;
```

```
 std::unique_ptr<T[]> data;  
};
```

The template class is not essentially different from a non-template class. There is only the extra parameter `T` as a placeholder for the type of its elements. We have member variables like `my_size` and member functions like `size()` that are not affected by the template parameter. Other functions like the bracket operator or the copy constructor are parameterized, still resembling their non-template equivalent: wherever we had `double` before, we put the type parameter `T` as for `return` types or in allocations. Likewise, the member variable `data` is just parameterized by `T`.

Template parameters can be defaulted. Assume that our vector class parameterizes not only the value type, but also orientation and location:

```
struct row_major {}; // Just for tagging  
struct col_major {}; // Ditto  
struct heap {};  
struct stack {};  
  
template <typename T= double, typename Orientation= col_major,  
 typename Where= heap>  
class vector;
```

The arguments of a vector can be fully declared:

```
vector<float, row_major, heap>v;
```

Or if the last argument is equal to the default value it can be omitted:

```
vector<float, row_major>v;
```

As for functions, only the final arguments can be omitted. For instance, if the second argument is the default and the last one is not, we must write them all:

```
vector<float, col_major, stack>w;
```

When all template parameters are set to default values, we can of course omit them all. However, for grammatical reasons not discussed here, the angle brackets still need to be written:

```
vector<T> x; // Special meaning in C++17 (cf. §3.4.4), error  
before  
vector<T> y; // Looks a bit strange but is correct
```

The template defaults can refer to preceding parameters:

```
template <typename T, typename U = T>  
class pair;
```

This is a class for two values that might have different types. If not we can declare the type just once:

```
pair<int, float> p1; // Object with an int and float value  
pair<int> p2; // Object with two int values
```

The default can even be an expression of preceding parameters as we will see in [Chapter 5](#).

3.3.2 Designing Uniform Class and Function Interfaces

⇒ [c++03/accumulate_example.cpp](#)

When we write generic classes and functions, we can ask ourselves the chicken-and-egg question: What comes first? We have the choice to write function templates first and adapt our classes to them by realizing the corresponding methods. Alternatively, we can develop the interface of our classes first and implement generic functions against this interface.

The situation changes a little bit when our generic functions should be able to handle intrinsic types or classes from the standard library. These classes cannot be changed, and we should adapt our functions to their interface. There are other options that we will introduce later: specialization and meta-programming, which allow for type-dependent behavior.

As a case study, we use the function `accumulate` from the Standard Template Library, [Section 4.1](#). It was developed at a time when programmers used pointers and ordinary arrays even more frequently than today. Thus, the STL creators Alex Stepanov and David Musser established an extremely versatile interface that works for pointers and arrays as well as on all containers of their library.

3.3.2.1 Genuine Array Summation

In order to sum the entries of an array generically, the first thing that comes to mind is probably a function that takes the address and size of the array:

```
template <typename T>
T sum(const T* array, int n)
{
 T sum(0);
 for (int i = 0; i < n; ++i)
 sum += array[i];
 return sum;
}
```

This function can be called as expected:

```
int ai[] = {2, 4, 7};
double ad[] = {2., 4.5, 7.};

cout << "sum ai is " << sum(ai, 3) << '\n';
cout << "sum ad is " << sum(ad, 3) << '\n';
```

However, we might wonder why we need to pass the size of the array. Could not the compiler deduce it for us? After all, it is known during compilation. In order to use compiler deduction, we introduce a template parameter for the size and pass the array by reference:

```
template <typename T, unsigned N>
T sum(const T (&array) [N])
{
 T sum(0);
 for (int i = 0; i < N; ++i)
 sum += array[i];
 return sum;
}
```

The syntax looks admittedly a bit strange: we need the parentheses to declare a reference of an array as opposed to an array of references. Non-type template parameters will be discussed in [Section 3.6](#). The function above can now be called with a single argument:

```
cout << "sum ai is " << sum(ai) << '\n';
cout << "sum ad is " << sum(ad) << '\n';
```

Here the type and the size are deduced. This in turn means that if we sum over two arrays of the same type and different size, the function will be instantiated twice. Nonetheless, it should not affect the executable size since such small functions are usually inlined anyway.

3.3.2.2 Summing List Entries

A list is a simple data structure whose elements contain a value and a reference to the next element (and sometimes to the previous one, too). In the C++ standard library, the class template `std::list` is a double-linked list (§4.1.3.3), and a list without back-references was introduced in C++11 as `std::forward_list`. Here, we only consider forward references:

```
template <typename T>
struct list_entry
{
 list_entry(const T& value) : value{value}, next{nullptr}
 {}

 T value;
 list_entry<T>* next;
};

template <typename T>
struct list
{
 list() : first{nullptr}, last{nullptr} {}
 ~list()
 {
 while (first) {
 list_entry<T> *tmp= first->next;
 delete first;
 first= tmp;
 }
 }
 void append(const T& x)
 {
 last= (first? last->next : first)= new list_entry<T>(x);
 }
 list_entry<T> *first, *last;
};
```

This `list` implementation is actually really minimalistic and a bit terse. With the interface at hand, we can set up a small list:

```
list<float> l;
l.append(2.0f); l.append(4.0f); l.append(7.0f);
```

Please feel free to enrich our code with useful methods like the `initializer_list` construction. A summation function for this `list` is straightforward:

Listing 3–2: Sum of list entries

```
template <typename T>
T sum(const list <T>& l)
{
 T sum= 0;
 for (auto entry= l.first; entry != nullptr; entry= entry
->next)
 sum+= entry ->value;
 return sum;
}
```

and can be called in the obvious way. We highlighted the details that differ from the array implementation.

3.3.2.3 Differences and Commonalities

When we are aiming for a common interface, we first have to ask ourselves: how similar are these two implementations of `sum`? At first glance, not very:

- The values are accessed differently;
- The traversal of the entries is realized differently; and
- The termination criterion is different.

However, on a more abstract level, both functions perform the same tasks:

- Access the data;
- Progress to the next entry; and
- Check for the end.

The difference between the two implementations is how these tasks are realized with the given interfaces of the types. Thus, in order to provide a single generic function for both types, we have to establish a common interface.

3.3.2.4 Alternative Array Summation

In [Section 3.3.2.1](#), we accessed the array in an index-oriented style that cannot be applied on lists arbitrarily dispersed in memory (at least not efficiently). Therefore, we reimplement the array summation here in a more sequential style with a stepwise traversal. We can achieve this by incrementing pointers until we pass the end of the array. The first address beyond the array is `&a[n]` or, more concisely with pointer arithmetic: `a + n`. [Figure 3–1](#) illustrates that we start our traversal at the address of `a` and stop when we reach `a+n`. Thus, we specify the range of entries by a right-open interval of addresses.

Figure 3–1: An array of length n with begin and end pointers

When software is written for maximal applicability, right-open intervals turned out to be more versatile than closed intervals, especially for types like lists where positions cannot (efficiently) be compared with `<`. The summation over a right-open interval can be implemented as shown in [Listing 3–3](#).

Listing 3–3: Sum of array entries

```
template <typename T>
inline T accumulate_array(T* a, T* a_end)
{
 T sum(0);
 for (; a != a_end; ++a)
 sum += *a;
 return sum;
}
```

and used as follows:

```
int ai[] = {2, 4, 7};  
double ad[] = {2., 4.5, 7.};  
  
cout << "sum ai is " << accumulate_array(ai, &ai[3]) << '\n';  
cout << "sum ad is " << accumulate_array(ad, ad+3) << '\n';
```

A pair of pointers representing a right-open interval as above is a *Range*: a very important concept in C++. Many algorithms in the standard library are implemented for ranges of pointer-like objects in a similar style to `accumulate_array`. To use such functions for new containers, we only need to provide this pointer-like interface. As an example, we will now demonstrate for our list how we can adapt its interface.

3.3.2.5 Generic Summation

The two summation functions in [Listing 3–2](#) and [Listing 3–3](#) look quite different because they are written for different interfaces. Functionally, they are not so different. In [Section 3.3.2.3](#), we stated about the `sum` implementations:

- They both traverse the sequence from one element to the next.
- They both access the value of the current element and add it to `sum`.
- They both test whether the end of the sequence is reached.

The same holds for our revised array implementation in [Section 3.3.2.4](#). However, the latter uses an interface with a more abstract notion of incrementally traversing a sequence. As a consequence, it is possible to apply it to another sequence like a `list` when it provides this sequential interface.

The ingenious idea of Alex Stepanov and David Musser in STL was to introduce a common interface for all container types and traditional arrays. This interface consisted of generalized pointers called *Iterators*. Then all algorithms were implemented for those iterators. We will discuss this more extensively in [§4.1.2](#) and give only a little foretaste here.

⇒ [c++03/accumulate_example.cpp](#)

What we need now is an iterator for our `list` that provides the necessary functionality in a pointer-like syntax, namely:

- Traverse the sequence with `++it`;
- Access a value with `*it`; and
- Compare iterators with `==` or `!=`.

The implementation is straightforward:

```
template <typename T>
struct list_iterator
{
 using value_type= T;

 list_iterator(list_entry<T>* entry) : entry{entry} {}

 T& operator*() { return entry->value; }

 const T& operator*() const
 { return entry->value; }

 list_iterator <T>& operator++()
 { entry= entry->next; return *this; }

 bool operator!=(const list_iterator<T>& other) const
 { return entry != other.entry; }

 list_entry<T>* entry;
};
```

and for convenience, we add the methods `begin` and `end` to our `list`:

```
template <typename T>
struct list
{
 list_iterator<T> begin() { return list_iterator<T>(first); }
 list_iterator <T> end() { return list_iterator <T>(0); }
}
```

The `list_iterator` allows us to merge Listing 3–2 and Listing 3–3 together to `accumulate`:

Listing 3–4: Generic summation

```
template <typename Iter , typename T>
inline T accumulate(Iter it, Iter end, T init)
{
 for (; it != end; ++it)
 init+= *it;
 return init;
}
```

This generic `sum` can be used in the following form for both arrays and lists:

```
cout << "array sum = " << accumulate(a, a+10, 0.0) << '\n';
cout << "list sum = " << accumulate(l.begin(), l.end(), 0) <<
 '\n';
```

As before, the key to success was finding the right abstraction: the iterator.

The `list_iterator` implementation is also a good opportunity to finally answer the question why iterators should be pre- and not post-incremented. We have already seen that the pre-increment updates the `entry` member and returns a reference to the iterator. The post-increment must return the old value and increment its internal state such that the following list entry is referred to when the iterator is used next time. Unfortunately, this can only be achieved when the post-increment operation copies the entire iterator before changing member data and returns this copy:

```
template <typename T>
struct list_iterator
{
 list_iterator<T> operator++(int)
 {
 list_iterator<T> tmp(*this);
 p= p->next;
 return tmp;
 }
};
```

Often we call the increment operation only to pass to the next entry and don't care about the value returned by the operation. Then it is just a waste of resources to create an iterator copy that is never used. A good compiler might optimize away the surplus operations but there is no point in taking chances. A funny detail of the post-increment definition is the fake `int` parameter that is only present for distinction from the pre-increment definition.

3.4 Type Deduction and Definition

C++ compilers already deduce types automatically in C++03 for arguments of function templates as in:

```
f(g(x, y, z) + 3 * x)
```

Then the compiler can deduce the type of the argument passed to `f`.

C++11

3.4.1 Automatic Variable Type

When we assign the result of an expression like the preceding one to a variable, we need to know the type of this expression in C++03. On the other hand, if we assign it to a type to which the result is not convertible, the compiler will let us know about the incompatible types. This shows that the compiler knows the type, and in C++11, this knowledge is shared with the programmer.

The easiest way to use the type information in the previous example is the `auto`-matic variable type:

```
auto a = f(g(x, y, z) + 3 * x);
```

This does not change the fact that C++ is strongly typed. The `auto` type is different from dynamic types in other languages like Python. In Python, an assignment to `a` can change the type of `a`, namely, to that of the assigned expression. In C++11, the variable `a` has the result type of the expression in the initialization, and this type will never change afterward. Since the type is deduced from the expression, we cannot declare uninitialized `auto` variables:

```
auto a; // Error: don't know the type of a
a = f(g(x, y, z) + 3 * x); // Too late
```

Thus, the `auto` type is not an automatic type that adapts to everything that is assigned to the variable but is deduced once only. We can declare multiple `auto` variables in the same statement as long as they are all initialized with expressions of the same type:

```

auto i= 2 * 7.5, j= std::sqrt(3.7); // okay: both are double
auto i= 2 * 4, j= std::sqrt(3.7);bb // Error: i is int, j
double
auto i= 2 * 4, j; // Error: j not
initialized
auto v= g(x, y, z); // result of g

```

We can qualify `auto` with `const` and reference qualifiers:

```

auto& ri= i; // reference on i
const auto& cri= i; // constant reference on i
auto&& fr= g(x, y, z); // forward reference to result
of g

```

The type deduction with `auto` variables works exactly like the deduction of function parameters, as described in [Section 3.1.2](#). This means, for instance, that the variable `v` in the preceding snippet is not a reference even when `g` returns a reference. Likewise, the universal reference `fr` is either an rvalue—when `g` returns a value or an rvalue reference—or an lvalue—when `g` returns an lvalue reference.

C++11 3.4.2 Type of an Expression

The other new feature for type deduction in C++11 is `decltype`. It looks like a function and returns the type of an expression. If `f` in the first `auto` example returns a value, we could also express it with `decltype`:

```
decltype(f(g(x, y, z) + 3 * x)) a= f(g(x, y, z) + 3 * x);
```

Obviously, this is too verbose and thus not very useful in this context.

The feature is very important in places where an explicit type is needed: first of all as a type argument for class templates. We can, for instance, declare a vector whose elements can hold the sum of two other vectors' elements, e.g., the type of `v1[0] + v2[0]`. This allows us to express the appropriate `return` type for the sum of two vectors of different types:

```

template <typename Vector1, typename Vector2>
auto operator+(const Vector1& v1, const Vector2& v2)
-> vector < decltype(v1[0] + v2[0]) >;

```

This code snippet also introduces another new feature: [*Trailing Return Type*](#). In C++11, we are still obliged to declare the `return` type of every

function. However, we can do this using `decltype` for an expression with the function arguments. To this end, we have been granted permission to move the declaration of the `return` type behind the arguments.

The two vectors may have different types and the resultant vector yet another one. With the expression `decltype(v1[0] + v2[0])` we deduce what type we get when we add elements of both vectors. This type will be the element type for our resultant vector.

An interesting aspect of `decltype` is that it only operates on the type level and does not evaluate the expression given as an argument. Thus, the expression from the previous example does not cause an error for empty vectors because `v1[0]` is not performed and only its type is deduced.

The two features `auto` and `decltype` differ not only in their application; the type deduction is also different. While `auto` follows the rules of function template parameters and often drops reference and `const` qualifiers, `decltype` takes the expression type as it is. For instance, if the function `f` in our introductory example returned a reference, the variable `a` at the beginning of this sub-section would be a reference. A corresponding `auto` variable would be a value.

As long as we mainly deal with intrinsic types, we get along without automatic type detection. But with advanced generic and meta-programming, we can greatly benefit from these extremely powerful features. Useful also is the counterpart of `decltype`: `declval`. This is a tool to create an object of any type, which can then be used to deduce the type of an expression thereof. We will demonstrate this in [Section 3.5.5](#) and in some of the following subsections.

C++11 3.4.3 `decltype(auto)`

This new feature closes the gap between `auto` and `decltype`. With `decltype(auto)`, we can declare `auto` variables that have the same type as with `decltype`. The following two declarations are identical:

```
decltype(expr) v= expr; // redundant + verbose when expr  
long  
decltype(auto) v= expr; // Ahh! Much better.
```

The first statement can be quite verbose when `expr` is long and everything we add to it needs to be added twice in this statement. And for every modification we must pay attention that the two expressions are still identical.

⇒ `c++14/value_range_vector.cpp`

The preservation of qualifiers is also important in automatic `return` types. As an example we introduce a view on vectors that tests whether the values are in a given range.

The view will access an element of the viewed vector with `operator[]` and return it after the range test with exactly the same qualifiers. Obviously a job for `decltype(auto)`. Our example implementation of this view only contains a constructor and the access operator:

```
template <typename Vector>
class value_range_vector
{
 using value_type = typename Vector::value_type;
 using size_type = typename Vector::size_type;
public:
 value_range_vector(Vector& vref, value_type minv,
value_type maxv)
 : vref{vref}, minv{minv}, maxv{maxv}
 {}

 decltype(auto) operator[](size_type i)
 {
 decltype(auto) value = vref[i];
 if (value < minv) throw too_small{};
 if (value > maxv) throw too_large{};
 return value;
 }
private:
 Vector& vref;
 value_type minv, maxv;
};
```

Our access operator caches the element from `vref` for the range checks before it is returned. Both the type of the temporary and the `return` type are deduced with `decltype(auto)`. To see that vector elements are returned with the right type, we can store one in a `decltype(auto)` variable and inspect its type:

```

int main ()
{
 using Vec= vector <double>;
 Vec v= {2.3, 8.1, 9.2};

 value_range_vector<Vec> w{v, 1.0, 10.0};
 decltype(auto) val= w[1];
}

```

The type of `val` is `double&` as we wanted. The example uses `decltype(auto)` three times: twice in the view implementation and once in the test. If we replaced only one of them with `auto`, the type of `val` would become `double`.

C++17 3.4.4 Deduced Class Template Parameters

While function template parameters could be deduced since the early days of C++, classes always needed to be fully instantiated till C++14, for instance:

```
tuple<int, float, string> t1(3, 3.2f, "text"s);
```

Here we instantiated a `tuple` with an `int`, a `float`, and a `string` literal (without the suffix `s` it would be `const char*`). Nonetheless we must instantiate the tuple with these types—stating the obvious. Now we can leave it to the compiler to deduce the types:

```
tuple t2(3, 3.2f, "text"s);
```

The type of `t2` is also `tuple<int, float, string>`. Our class templates' parameters can be deduced as well if they are clear from the constructor:

```

template <typename Value >
struct vec
{
 vec(std::initializer_list<Value> values)
 : s(values.size()), d(new Value[s])
 {
 std::copy(begin(values), end(values), d);
 }
 // ...
};

vec v= {2.3, 3.4, 4.5, 5.6};
```

The constructor parameter above will be instantiated to `initializer_list<double>` so that the class template parameter is clear. Sometimes the relationship between the class and the constructor parameters is not that obvious:

```
template <typename Value >
struct vec
{
 template <typename Iter >
 vec(Iter beg, Iter end)
 : s(distance(beg, end)), d(new Value[s])
 {
 copy(beg, end, d);
 }
};

int array[] = {3, 4, 5, 6};
vec w(begin(array), end(array));
```

Here we iterate over an array of `int` but the constructor's parameter isn't `int` but the iterator type. In this case we must help the compiler with a deduction guide:

```
template <class Iter >
vec(Iter beg , Iter end)
 -> vec<typename std::iterator_traits<Iter>::value_type>;
```

A deduction guide is a mapping from the constructor signature to the type of the desired instantiation. The latter can be a type expression as in our case. The class template `iterator_traits` is a type trait⁸ that provides information about common iterator types (like ordinary pointers). Here we are interested in the `value_type` that the iterator is referring to. So, our deduction guide expresses that whenever the iterator-based constructor is used instantiate the `vec` class with the iterator's `value_type`. Sometimes there is no type information available at all:

⁸. We will discuss type traits more comprehensively in [Section 5.2.1](#).

```
template <typename Value>
struct vec
{
 vec(unsigned s) : s(s), d(new Value[s]) {}
};
```

```
vec x(3);
```

Then we can provide a default type. Either as a class parameter:

```
template <typename Value= double>
struct vec;
```

Or as a deduction guide:

```
vec(unsigned s) -> vec<double>;
```

C++17

3.4.5 Deducing Multiple Types

⇒ [c++17/structured_bindings.cpp](#)

Sometimes we compute multiple results in a function and can return them together as a `pair`, `tuple`, or user-defined class. In the examples in [Section 4.4.2](#) we'll illustrate various possibilities to access and/or copy the single components of a `tuple`. We like to anticipate these examples and show an opportunity from C++17 for using type deduction without storing the bundled results first. It is called *Structured Bindings* and allows us to bind the members of utility or user-defined classes to new variables while deducing their types. In our example we have a function for an LU factorization that returns a matrix and a vector:

```
auto lu(const matrix& A)
{
 // ... some computations
 return tuple<matrix, vector>(LU, p);
}
```

Now we can immediately split up in our application the returned object into the (factorized) matrix and the (permutation) vector:

```
auto [LU, p] = lu(A);
```

The types of `LU` and `p` are deduced.

Structured bindings come in handy when we iterate over a `map` whose `value_type` is a `pair` of the key and its associated value. Instead of accessing the `pair` member with `first` and `second`, we can name them now `key` and `value`:

```

map<string, int> numbers= {{"Zero", 0}, {"One", 1}, {"Two",
2}};

for (const auto& [key, value] : numbers)
 cout << key << "->" << value << endl;

```

Here we accessed the `key` and `value` as a constant reference. Note that even without the `const`:

```

for (auto& [key, value] : numbers)
 cout << key << "->" << value << endl;

```

we couldn't change the key. The reason is that we split up an object of type `pair<const string, int>` (how the entries of the map are stored internally) and the type of the first reference is deduced to `const string&` in the same fashion as the constant argument in [Section 3.1.2.2](#).

⇒ [c++17/structured_bindings_user.cpp](#)

This nice new feature is fortunately not limited to standard types but can be applied on user types as well. It is most easily used on aggregate types with public members only. Our `lu` result could be returned in a user class that merely bundles the two objects:

```

struct lu_result
{
 matrix LU;
 vector p;
};

auto lu(const matrix& A)
{
 // ...
 return lu_result{LU, p};
}

matrix A; // set A ...
auto [LU, p]= lu(A);

```

We use aggregate initialization here and refrain from defining a constructor for this helper class. The deduction of the results' types is the same as before.

To provide structured bindings with `private` members, we must establish an interface with `get` equivalent to those of `pair` and `tuple`. This requires some template specialization and we therefore postpone it to [Section 3.5.5](#). Nonetheless, we already like to give you the following:

Advice

Use structured binding with standard utility classes whenever suitable and refrain from implementing the `get` interface for user classes as much as possible.

C++11

3.4.6 Defining Types

There are two ways to define types: with `typedef` or with `using`. The former was introduced in C and existed in C++ from the beginning. This is also its only advantage: backward compatibility; and we use it sometimes in this book solely to write purely C++03 code. For writing new software without the need to compile with pre-11 compilers, we highly recommend:

Advice

Use `using` instead of `typedef`.

It is more readable and more powerful. For simple definitions, it is just a question of order:

```
typedef double value_type;
```

versus:

```
using value_type= double;
```

In a `using` declaration, the new name is positioned on the left while a `typedef` puts it on the right side. For declaring an array, the new type name is not the rightmost part of a `typedef` and the type is split into two parts:

```
typedef double da1 [10];
```

In contrast to it, within the `using` declaration, the type remains in one piece:

```
using da2= double[10];
```

The difference becomes even more pronounced for function pointers—which you will hopefully never need in type definitions. `std::function` in §4.4.7 is a more flexible alternative. For instance, declaring a function with a `float` and an `int` argument that returns a `float` reads:

```
typedef float (*float_fun1)(float, int);
```

versus:

```
using float_fun2= float(*)(float, int);
```

In all examples, the `using` declaration clearly separates the new type name from the definition.

In addition, the `using` declaration allows us to define *Template Aliases*. These are definitions with type parameters. Assume we have a template class for tensors of arbitrary rank and parameterizable value type:

```
template <unsigned Order, typename Value>
class tensor { ... };
```

Now we like to introduce the types `vector` and `matrix` for tensors of first and second rank, respectively. This cannot be achieved with `typedef` but can easily be achieved by template aliases via `using`:

```
template <typename Value>
using vector= tensor <1, Value>;  
  
template <typename Value>
using matrix= tensor<2, Value>;
```

When we print the output of the following lines:

```
std::cout << "The type of vector <float > is "
 << typeid(vector <float>).name() << ".\n";
std::cout << "The type of matrix <float > is "
 << typeid(matrix < float >).name() << ".\n";
```

In a name demangler, we will see:

```
The type of vector<float> is tensor<1u, float>.
The type of matrix<float> is tensor<2u, float>.
```

Resuming, if you have experience with `typedef`, you will appreciate the new opportunities in C++11, and if you are new to type definitions, you should start with `using` right away.

3.5 Template Specialization

On the one hand, it is a great advantage that we can use the same implementation for many argument types. For some argument types we may, however, know a more efficient implementation, and this can be realized in C++ with *Template Specialization*. In principle, we could even implement an entirely different behavior for certain types at the price of utter confusion. Thus, the specialization shall be more efficient but behave the same. C++ provides enormous flexibility, and we as programmers are in charge of using this flexibility responsibly and of being consistent with ourselves.

3.5.1 Specializing a Class for One Type

⇒ `c++11/vector_template.cpp`

In the following, we want to specialize our vector example from Listing 3–1 for `bool`. Our goal is to save memory by packing 8 `bool` values into one byte. Let us start with the class definition:

```
template <>
class vector<bool>
{
 // ..
};
```

Although our specialized class is not type-parametric anymore, we still need the `template` keyword and the empty triangle brackets. The name `vector` was declared to be a class template before, and we need this seemingly surplus `template` notation to show that the following definition is a specialization of the *Primary Template*. Thus, defining or declaring a template specialization before the primary template is an error. In a specialization, we must provide within the angle brackets a type for each template parameter. These values may be parameters themselves (or

expressions thereof). For instance, if we specialize for one out of three parameters, the two others are still declared as template parameters:

```
template <template T1, template T3>
class some_container<T1, int, T3>
{
 // ..
};
```

Back to our boolean vector class: our primary template defines a constructor for an empty vector and one containing `n` elements. For the sake of consistency, we should define the same.

With the non-empty vector, we have to round up the `data` size when the number of bits is not divisible by 8:

```
template <>
class vector<bool>
{
public:
 explicit vector(int size)
 : my_size{size}, data{new unsigned char[(my_size+7) / 8]}
 {}
 vector() : my_size(0) {}
private:
 int my_size;
 std::unique_ptr<unsigned char[]> data;
};
```

You may have noticed that the default constructor is identical to that of the primary template. Unfortunately, the method is not “inherited” to the specialization. Whenever we write a specialization, we have to define everything from scratch or use a common base class.⁹

⁹. The author tried to overcome this verbosity [20].

We are free to omit member functions or variables from the primary template, but for the sake of consistency we should do this only for good reasons, for *very good* reasons. For instance, we might omit the `operator+` because we have no addition for `bool`. The constant access operator is implemented with shifting and bit masking:

```
template <> class vector<bool>
{
```

```

 bool operator[](int i) const
 { return (data[i/8] >> i%8) & 1; }
 };

```

The mutable access is trickier because we cannot refer to a single bit. The trick is to return a *Proxy*—a placeholder design pattern that provides an interface to something else. Our `vector_bool_proxy` shall provide a `bool` interface for a single bit in our `vector`:

```

template <> class vector<bool>
{
 vector_bool_proxy operator[](int i)
 { return {data[i/8], i%8}; }
};

```

The `return` statement uses a braced list to call the two-argument constructor. Let us now implement our proxy to manage a specific bit within `vector<bool>`. Obviously, the class needs a reference to the containing byte and the position within this byte. To simplify further operations, we create a mask that has a 1-bit on the position in question and 0-bits on all others:

```

class vector_bool_proxy
{
public:
 vector_bool_proxy(unsigned char& byte, int p)

 : byte{byte}, mask{static_cast<unsigned char>(1 << p)} {}

private:
 unsigned char& byte;
 unsigned char mask;
};

```

Note that the result of `1 << p` is `int` and storing this to `mask` would be a narrowing conversion without the cast. The reading access is realized with a conversion to `bool` by simply masking the referred byte:

```

class vector_bool_proxy
{
 operator bool() const { return byte & mask; }
};

```

Only when the considered bit in `byte` is 1, the bitwise AND yields a non-zero value that is evaluated to `true` in the implicit conversion from `unsigned char` to `bool`. Setting a bit is realized by an assignment operator for `bool`:

```
class vector_bool_proxy
{
 vector_bool_proxy& operator=(bool b)
 {
 if (b)
 byte |= mask;
 else
 byte &= ~mask;
 return *this;
 }
};
```

The assignment is simpler to implement when we distinguish between the assigned values. When the argument is `true`, we apply an OR with the mask so that the bit in the considered position is switched on. All other positions remain unchanged since OR with 0 has no effect (0 is the identity element of bitwise OR). Conversely, with `false` as an argument, we first invert the mask and apply it with AND to the byte reference. Then the inverted mask's 0-bit on the active position turns the bit off and on all other positions, the AND with 1-bits preserves those bit values.

With this specialization of `vector` for `bool`, we use only about an eighth of the memory. Nonetheless, our specialization is (mostly) consistent with the primary template: we can create vectors and read and write them in the same fashion. To be precise, the compressed vector is not perfectly identical to the primary template, e.g., when we take references of elements or when type deduction is involved. However, we made the specialization as similar as possible to the generic version and in most situations we will not realize the differences and it will work in the same way.

3.5.2 Specializing and Overloading Functions

In this section, we discuss and assess the advantages and disadvantages of template specialization for functions.

3.5.2.1 Specializing a Function to a Specific Type

Functions can be specialized in the same manner as classes. Unfortunately, they do not participate in overload resolution, and a less specific overload is prioritized over the more specific template specialization; see [64]. For that reason Sutter and Alexandrescu give in [66, Item 66] the following:

Advice

Do not use function template specialization!

To provide a special implementation for one specific type or type tuple as above, we can simply use overloading. This works better and is even simpler, e.g.:

```
#include <cmath>

template <typename Base, typename Exponent>
Base inline power(const Base& x, const Exponent& y) { ... }

double inline power(double x, double y)
{
 return std::pow(x, y);
}
```

Functions with many specializations are best implemented by means of class specialization. This allows for full and partial specialization without taking all overloading and ADL rules into consideration. We will show this in [Section 3.5.4](#).

If you ever feel tempted to write hardware-specific specializations in assembler code, try to resist. If you cannot, please read first the few remarks in [Appendix A.6.3](#).

3.5.2.2 Ambiguities

In the previous examples, we specialized all parameters of the function. It is also possible to specialize some of them in overloads and leave the remaining parameter(s) as template(s):

```
template <typename Base, typename Exponent>
Base inline power(const Base& x, const Exponent& y);

template <typename Base>
```

```
Base inline power(const Base& x, int y);  
  
template <typename Exponent>  
double inline power(double x, const Exponent& y);
```

The compiler will find all overloads that match the argument combination and select the most specific, which is supposed to provide the most efficient special-case implementation. For instance, `power(3.0, 2u)` will match for the first and third overloads where the latter is more specific. To put it in terms of higher math:¹⁰ type specificity is a partial order that forms a lattice, and the compiler picks the maximum of the available overloads. However, you don't need to dive deep into algebra to see which type combination is more specific.

¹⁰. For those who like higher mathematics. And only for those.

If we called `power(3.0, 2)` with the previous overloads, all three would match. However, this time we cannot determine the most specific overload. The compiler will tell us that the call is ambiguous and show us overloads 2 and 3 as candidates. As we implemented the overloads consistently and with optimal performance we might be happy with either choice but the compiler will not choose for us. To disambiguate, we must add a fourth overload:

The lattice experts will immediately say: “Of course, we were missing the join in the specificity lattice.” But even without this expertise, most of us understand why the call was ambiguous with the three overloads and why the fourth one rescued us. In fact, the majority of C++ programmers get along without studying lattices.

3.5.3 Partial Specialization of Classes

When we implement template classes, we will sooner or later run into situations where we want to specialize a template class for another template class. Suppose we have templates `complex` and `vector` and want to specialize the latter for all instances of `complex`. It would be quite annoying doing this one by one:

```
template <>  
class vector<complex<float> >;  
  
template <>
```

```

class vector <complex<double> >; // again ??? :-/
template <>
class vector <complex<long double> >; // how many more ??? :-
P

```

This is not only inelegant, it also destroys our ideal of universal applicability because the `complex` class supports all `Real` types and our specialization above only takes a limited number thereof into account. In particular, instances of `complex` with future user types cannot be considered for obvious reasons.

The solution that avoids the implementation redundancy and the ignorance of new types is *Partial Specialization*. We specialize our vector class for all `complex` instantiations:

```

template <typename Real>
class vector<complex<Real> >
{ ... };

```

If you use a compiler without C++11 support, pay attention to put spaces between closing `>`; otherwise your compiler may interpret two subsequent `>` as shift operator `>>`, leading to rather confusing errors. Although this book mainly addresses C++11 programming, we still keep the separating spaces for readability. Partial specialization also works for classes with multiple parameters, for instance:

```

template <typename Value, typename Parameters>
class vector <sparse_matrix<Value, Parameters> >
{ ... };

```

We can also specialize for all pointers:

```

template <typename T>
class vector <T*>
{ ... };

```

Whenever the set of types is expressible by a *Type Pattern*, we can apply partial specialization on it. Partial template specialization can be combined with regular template specialization from §3.5.1—let us call it *Full Specialization* for distinction. In this case, the full specialization is prioritized over the partial one. Between different partial specializations the most specific is selected. In the following example:

```

template <typename Value, typename Parameters>
class vector<sparse_matrix<Value, Parameters>>
{ ... };

template <typename Parameters>
class vector<sparse_matrix<float, Parameters>> { ... };

```

the second specialization is more specific than the first one and picked when it matches. According to the same notion of specificity, a full specialization is always more specific than any partial one.

3.5.4 Partially Specializing Functions

Function templates actually cannot be specialized partially. We can, however, as for the full specialization (§3.5.2.1), use overloading to provide special implementations. For that purpose, we write more specific function templates that are prioritized when they match. As an example, we overload the generic `abs` with an implementation for all `complex` instances:

```

template <typename T>
inline T abs(const T& x)
{
 return x < T(0) ? -x : x;
}
template <typename T>
inline T abs(const std::complex <T>& x)
{
 return sqrt(real(x)*real(x) + imag(x)*imag(x));
}

```

Overloading of function templates is easy to implement and works reasonably well. However, for massively overloaded functions or for overloads spread over many files of a large project, sometimes the intended overload is not called. The reason is the non-trivial interplay of the already challenging namespace resolution with the overload resolution of mixed template and non-template functions.

⇒ [c++14/abs_functor.cpp](#)

To ascertain a predictable specialization behavior, it is safest to implement it internally in terms of class template specialization and only provide a single function template as a user interface. The challenging part here is the

`return` type of this single function when the `return` types for the specializations vary. As in our `abs` example: the general code returns the argument type while the more specific `complex` version returns the underlying value type. This can be handled in a portable way so that it even works with C++03. However, using type deduction in newer standards simplifies such specializations dramatically.

C++14 We start with the easiest implementation by using C++14:

```
template <typename T> struct abs_functor ;  
  
template <typename T>  
decltype(auto) abs(const T& x)  
{  
 return abs_functor <T>{}(x);  
}
```

Our generic `abs` function creates an anonymous object `abs_functor<T>{}` and calls its `operator()` with the argument `x`. Thus, the corresponding specialization of `abs_functor` needs a default constructor (usually implicitly generated) and an `operator()` as a unary function accepting an argument of type `T`. The `return` type of `operator()` is automatically deduced. For `abs`, we could most likely deduce the `return` type with `auto` instead since all different specializations should return a value. Just for the unlikely case that some specialization might be `const`- or reference-qualified, we use `decltype(auto)` to pass on the qualifiers.

C++11 When we program with C++11, we have to declare the `return` type explicitly. At least, this declaration can apply type deduction:

```
template <typename T>  
auto abs(const T& x) -> decltype(abs_functor<T>{}(x))  
{  
 return abs_functor <T>{}(x);  
}
```

It is admittedly redundant to repeat `abs_functor<T>{}(x)` because any redundancy is a potential source of inconsistency but the alternatives in C++11 aren't better.

C++03 Back in C++03, we could not use type deduction at all for the `return` type. Thus, the

```

template <typename T>
typename abs_functor <T >::result_type
abs(const T& x)
{
 return abs_functor<T>{ } (x);
}

```

Here we have to rely on the implementor(s) of `abs_functor` that `result_type` is consistent with the `return` type of `operator()`. Finally, we implement the functor with a partial specialization for `complex<T>`:

```

template <typename T>
struct abs_functor
{
 typedef T result_type;

 T operator() (const T& x)
 {
 return x < T(0) ? -x : x;
 }
};

template <typename T>
struct abs_functor <std::complex<T> >
{
 typedef T result_type;

 T operator() (const std::complex<T>& x)
 {
 return sqrt(real(x)*real(x) + imag(x)*imag(x));
 }
};

```

This is a portable implementation working with all three implementations of `abs`. When we drop the support for C++03, we can omit the `typedef` in the templates and use type deduction instead. This `abs_functor` can be specialized further for any reasonable type pattern without the trouble we may run into with massively overloaded functions.

Instead of performing the calculation in `operator()` we could implement a `static` function for it (operators must be non-`static`). This saves us from creating an object and the compiler from dealing with the `this`-pointer. Therefore, we invite you to implement this in [Exercise 3.12.11](#).

C++17

3.5.5 Structured Bindings with User Types

⇒ c++17/structured_bindings_user.cpp

A good opportunity to revise template specialization in different contexts is providing the `get` interface of `tuple` in order to enable structured bindings from [Section 3.4.5](#) for classes with private members. As mentioned before, we should think twice before doing so because the interface implementation might create more work than we save with the type deduction. But to assess that, we have to implement it at least once.

We can implement `get` as a member or free function. To justify the more general implementation here, we allow that the imaginary value has a type other than the real value:

```
template <typename T, typename U= T>
class complex
{
public:
 explicit complex(T rn = 0.0, U in = 0.0) : r{rn}, i{in}
};

T const& real() const { return r; }
U const& imag() const { return i; }

private:
 T r;
 U i;
};
```

To this class we add the `get` method:

```
template <typename T, typename U= T>
class complex
{
 template <std::size_t N>
 decltype(auto) get() const
 {
 if constexpr (N == 0)
 return r;
 else
 return i;
 }
}
```

Since `r` and `i` have different types, we could not declare the return type of `get` explicitly¹¹ and used type deduction. We need yet another new feature: compile-time `if`, also known as `constexpr-if`. It evaluates the condition at

compile-time and then only the active path is compiled (instantiated). The consequence is that the return type will be unique. With a classical `if`, both `return` statements would be considered at compile time and the return type would be ambiguous. The compile-time branching inside the function is also needed since we cannot specialize `get` for `0` and `1` inside the class; template specialization is only allowed in namespace scope.

To complete our `tuple`-like interface we still need to specialize the type traits `std::tuple_size` and `std::tuple_element`:

```
namespace std {

 template<typename T, typename U>
 struct tuple_size<dmc:: complex<T, U> >
 : public std::integral_constant<std::size_t, 2> {};

 template<std::size_t N, typename T, typename U>
 struct tuple_element<N, dmc::complex<T, U> >
 {
 using type = decltype(std::declval<dmc::complex<T,
U>>(). template get<N>());
 };
}
```

The former declares (as you certainly guessed) that our class has two values to be accessed with `get`. `tuple_element` declares the return type of `get` for `0` and `1`. In our simple example, we could have declared this explicitly by partially specializing `N` for `0` with `using type= T;` and accordingly for `1`.

11. At least not without meta-programming which we will show in Chapter 5.

This type declaration uses `declval`: a tool to generate an object of an arbitrary type. This doesn't sound very spectacular but is quite useful in highly generic software. For our own types we know how to create an object but for an arbitrary type given as a template parameter we cannot guarantee that a certain constructor exists. The default constructor is provided by most types but not by all. In fact, there is no constructor available for all types. Nonetheless, `declval<X>()` provides us an object of any type `X`. Well, it yields an rvalue reference to a non-existing object. As soon as we use this object, our program will not compile anymore. Fortunately, we didn't use the object in the last code snippet; we only asked what the return type would be if we called with this object the method `get`

for a given `N`. And this is how `declval` is used: create an expression containing objects built with `declval` and deduce the expression's type with `decltype`. Finally, we can use structured bindings with our `complex` class:

```
complex<int, short> z{3, 7};  
auto [re, im] = z;
```

As we said before, it might not be worth the effort in this case. However, after already spending so much time with it, we also look at different implementations of `get` as free functions. The easiest way is using `constexpr-if`:

```
template <std::size_t N, typename T>  
decltype(auto) get(const complex<T>& z)  
{  
 if constexpr (N == 0)  
 return z.real();  
 else  
 return z.imag();  
}
```

Alternatively, we could try specialization as we are in namespace scope this time:

```
template <std::size_t N, typename T>  
decltype(auto) get(const complex<T>& z);  
  
template <typename T>  
decltype(auto) get<0, T>(const complex<T>& z)  
{ return z.real(); }  
  
template <typename T>  
decltype(auto) get<1, T>(const complex<T>& z)  
{ return z.imag(); }
```

Since we only specialize `N` but not `T`, this is a partial specialization and they are forbidden for functions. For classes they are allowed and we could implement a non-specialized function `get` and call a method of a partially specialized class. Total specialization in contrast is possible with functions:

```
template <>  
decltype(auto) get<0, int>(const complex<int>& z)  
{ return z.real(); }  
  
template <>
```

```
decltype(auto) get<1, int>(const complex<int>& z)
{ return z.imag(); }
```

But this is hardly generic and not really a suitable option. In any case, we need to adapt the type trait `tuple_element` to our free function.

Resuming, we have seen the limitations of template specializations here and in this context `constexpr- if` simplifies matters a lot. We have also seen that applying structured bindings to user types requires a perceivable effort for which we may ask whether we are willing to spend.

But before we raise this question we should ask ourselves whether the direct access to certain private members is a smart design decision for the considered class since we obviously expose more technical details than before and more dangerously: we risk the validity of our objects. Such access might however be convenient for debugging or testing purposes.

To achieve this we can introduce a `private` or `protected` method like `uncover_members` and be-`friend` the debugging and testing code. The annoying declaration effort from this section can be easily avoided when `uncover_members` returns a `tuple`:

```
template <typename T, typename U= T>
class complex
{
 private:
 auto uncover_members () const { return std::tuple{r, i}; }
 friend complex_fixture;
};
```

In a debug or testing context we can now apply structured bindings:

```
auto [re, im]= z. uncover_members ();
```

while the members are still inaccessible everywhere else.

C++20

3.5.6 User-Defined Formatting

⇒ `c++20/vector_fmt_output.cpp`

Our last example of template specialization is the customization of the new `<format>` library introduced in [Section 1.7.6](#) in order to support user types.

As before we implemented it with the prototype library `<fmt>` and recommend you to migrate it to `<format>` if it is available on your platform by the time you read this. As an example we choose again the `vector` class for which we like to specify the formatting of the single values. In addition, we want to replace the enclosing brackets with curly braces when the format string contains the letter '`c`'.

To this end, we have to specialize the class `std::formatter` (accordingly `fmt::formatter`). Our specialization shall contain the methods `parse` and `format`. Let's start with the former:

```
template <typename Value>
struct formatter <dmc:: vector <Value> >
{
 constexpr auto parse(format_parse_context& ctx)
 {
 value_format= "{}";
 for (auto it= begin(ctx); it != end(ctx); ++it) {
 char c= *it;
 if (c == 'c')
 curly= true;
 else
 value_format+= c;
 if (c == '}')
 return it;
 }
 return end(ctx);
 }
 // ...
 bool curly{false};
 std::string value_format;
};
```

As the argument, the parse context is given whose `begin` iterator points to the first character of the format specification, i.e., the first character after the colon and in its absence the first character after the opening brace. We copy the format specification almost identically to our local `value_format`, only our special character '`c`' is skipped. For simplicity we assume that the format doesn't contain any opening or closing braces so that the next closing brace terminates our format string. Finally we return the iterator pointing to the closing brace or the `end` iterator. With this information we can output our `vector` in the method `format`:

```

template <typename Value>
struct formatter<dmc::vector <Value>>
{
 template <typename FormatContext>
 auto format(const dmc::vector<Value>& v, FormatContext&
ctx)
 {
 auto&& out= ctx.out();
 format_to(out, curly ? "{{" : "[");
 if (v.size() > 0)
 format_to(out, value_format, v[0]);
 for (int i= 1; i < v.size(); ++i)
 format_to(out, ", " + value_format, v[i]);
 return format_to(out, curly ? "}}" : "']");
 }
 // ...
};

```

First we take a reference to the output buffer. Then we write the opening brace or bracket to it. Since braces have special meaning in the `<format>` library, we need double braces as an escape sequence. The remaining output is equivalent to the `ostream` output. Finally, we return the output buffer. Now we can try various formats:

```

dmc::vector<double> v{1.394, 1e9, 1.0/3.0, 1e-20};

print("v with empty format = {}.\n", v);
print("v with f = {:f}.\n", v);
print("v curly with f = {:fc}.\n", v);
print("v width 9, 4 digits = {:9.4f}.\n", v);
print("v scient. = {:ec}.\n", v);

```

and see the according outputs:

```

v with empty format = [1.394, 1000000000.0,
0.3333333333333333, 1e-20].
v with f = [1.394000, 1000000000.000000, 0.333333, 0.000000].
v curly with f = {1.394000, 1000000000.000000, 0.333333,
0.000000}.
v width 9, 4 digits = [ 1.3940, 1000000000.0000, 0.3333,
0.0000].
v scient. = {1.394000e+00, 1.000000e + 09, 3.333333e-01,
1.000000e-20}.

```

3.6 Non-Type Parameters for Templates

So far, we have used template parameters only for types. Values can be template arguments as well. Before C++20, this was essentially limited to integral types—i.e., integer numbers and `bool`—and pointers. Since C++20, floating-point numbers and classes under certain conditions are allowed as well. In this section we will, however, focus on integers.

3.6.1 Fixed-Size Containers

⇒ `c++11/fsizem_vector.cpp`

Very popular is the definition of short vectors and small matrices with the size as a template parameter:

```
template <typename T, int Size >
class fsizem_vector
{
 using self= fsizem_vector;
public:
 using value_type= T;
 static constexpr my_size= Size;

 fsizem_vector(int s= Size) { assert(s == Size); }

 self& operator=(const self& that)

 {
 std::copy(that.data, that.data + Size, data);
 return *this;
 }

 self operator+(const self& that) const
 {
 self sum;
 for (int i= 0; i < my_size; ++i)
 sum[i]= data[i] + that[i];
 return sum;
 }
 // ...
private:
 T data [my_size];
};
```

Since the size is already provided as a template parameter, we do not need to pass it to the constructor. However, for establishing a uniform interface for vectors, we still accept a size argument at construction and check that it matches the template parameter.

Comparing this implementation with the dynamically sized vector in [Section 3.3.1](#), we will not see many differences. The essential distinction is that the size is now part of the type and that it can be accessed at compile time. As a consequence, the compiler can perform additional optimizations. When we add two vectors of size 3, for instance, the compiler can transform the loop into three statements like this:

```
self operator+(const self& that) const
{
 self sum;
 sum[0] = data[0] + that[0];
 sum[1] = data[1] + that[1];
 sum[2] = data[2] + that[2];
 return sum;
}
```

This saves the incrementation of a counter and the test for the loop end. Possibly the operations are performed in parallel on an SSE/AVX. We will talk more about loop unrolling in [Section 5.4](#).

Which optimization is induced by additional compile-time information is of course compiler-dependent. One can only find out which transformation is actually done by reading the generated assembler code or indirectly by observing performance and comparing it with other implementations. Reading assembler is difficult, especially with a high optimization level. With less aggressive optimization, we might not see the benefit from the compile-time size. A great tool for this is the Compiler Explorer at godbolt.org that presents the assembler code in a more readable fashion by color coding the assembler according to the source lines.

In the example above, the compiler will probably unroll the loop as shown for small sizes like 3 and keep the loop for larger sizes like 100. Therefore, these compile-time sizes are particularly interesting for small matrices and vectors, e.g., three-dimensional coordinates or rotations.

Another benefit of knowing the size at compile time is that we can store the values in an array so that our `fsize_vector` uses a single memory block.

This makes the creation and destruction much easier compared to dynamically allocated memory that is expensive to manage. We mentioned before that the size becomes part of the type. As a consequence, we do not need to check matching sizes for vectors of the same type. Consider the following program snippet:

```
fsize_vector <float, 3> v;
fsize_vector<float, 4> w;
vector <float> x(3), y(4);

v= w; // Error at compile time
x= y; // Error at run time
```

The last two lines are incompatible vector assignments. The difference is that the incompatibility in the second assignment `x= y;` is discovered at run time in our assertion. The assignment `v= w;` does not even compile because fixed-size vectors of dimension 3 only accept vectors of the same dimension as arguments.

If we want, we can declare default values for non-type template arguments. Living in our three-dimensional world, it makes sense to assume that many vectors have dimension 3:

```
template<typename T, int Size = 3>
class fsize_vector
{ /* ... */ };

fsize_vector <float> v, w, x, y;

fsize_vector <float, 4> space_time;
fsize_vector <float, 11>  string;
```

For relativity and string theory, we accept the extra work of declaring the vector dimensions.

C++17

3.6.2 Deducing Non-Type Parameters

⇒ [c++17/auto_template_argument.cpp](#)

C++ 11 introduced a compile-time constant for integral values:

```
template<typename T, T Value>
struct integral_constant;
```

This allows us to define a type that represents `false` at compile time:

```
using false_type= integral_constant<bool, false>;
```

With `integral_constant` we first have to declare the type of our constant and then its value. This is obviously redundant since the type can be deduced from the value. To this end, C++17 enables `auto` for template parameters. For instance, we could define a class for integral constants without explicitly declaring its type:

```
template <auto Value >
struct integral_constant_c
 : std::integral_constant <decltype(Value), Value>
{};

using f_type= integral_constant_c <false>;
```

Now we declared the value only and deduced its type. The type `f_type` can replace `false_type` in most places—exceptions are for instance templates that are specialized explicitly for `false_type`. Better than deriving from `integral_constant` is to use a template alias for it:

```
template <auto Value>
using integral_constant_t=
 std::integral_constant <decltype(Value), Value >;

using t_type= integral_constant_t <true>;
```

This not only expresses our intentions better; our `t_type` is now absolutely identical with `true_type` and can substitute it everywhere.

3.7 Functors

In this section, we introduce an extremely powerful feature: *Functors*. At first glance, they are just classes that provide an operator callable like a function. The crucial difference from ordinary functions is that functors can be more flexibly applied to each other or to themselves, allowing us to create new function-like objects. These applications need some time to get used to, and reading this section is probably more challenging than the preceding ones. However, we reach here an entirely new quality of

programming and every minute spent on this reading is worth it. This section also paves the way for lambdas (§3.8) and opens the door to meta-programming ([Chapter 5](#)).

As a study case, we develop a mathematical algorithm for computing the finite difference of a differentiable function f . The finite difference is an approximation of the first derivative by:

$$f'(x) \approx \frac{f(x+h) - f(x)}{h}$$

where h is a small value also called spacing.

A general function for computing the finite difference is presented in Listing 3-5. We implement this in the function `fin_diff`, which takes an arbitrary function (from `double` to `double`) as an argument:

Listing 3–5: Finite differences with function pointers

```
double fin_diff(double f(double), double x, double h)
{
 return (f(x+h) - f(x)) / h;
}

double sin_plus_cos(double x)
{
 return sin(x) + cos(x);
}

int main() {
 cout << fin_diff(sin_plus_cos, 1., 0.001) << '\n';
 cout << fin_diff(sin_plus_cos, 0., 0.001) << '\n';
}
```

Here we approximated the derivative of `sin_plus_cos` at $x = 1$ and $x = 0$ with $h = 0.001$. `sin_plus_cos` is passed as a function pointer (functions can be implicitly converted to function pointers when necessary).

Now we want to compute the second-order derivative. It would make sense to call `fin_diff` with itself as an argument. Unfortunately, this is not possible since `fin_diff` has three parameters and does not match its own function pointer parameter for unary functions. We can solve this problem with:

Definition 3–2. *Functors* are classes that provide an application `operator()` so that objects thereof can be called like functions.

Some other authors use the term “function object” instead of functor and unfortunately it is often not obvious in their texts whether they refer to a class or to an object. This might not be problematic in those contexts but we need a sharp distinction between classes and objects here. Therefore we prefer the word *functor* despite its other meaning in category theory. In this book, a functor always refers to a class and an object thereof is accordingly called a functor object. The term *Function Object* we use for all objects that can be called like a function. This can be a regular function, a functor object, a lambda (next section), or a function pointer.

Back to our example. The previously used function `sin_plus_cos` implemented as a functor reads as follows:

Listing 3–6: Functor

```
struct sc_f
{
 double operator() (double x) const
 {
 return sin(x) + cos(x);
 }
};
```

A great advantage of functors is the ability to hold parameters as internal states. So we could scale x with α in the sin function, i.e., $\sin \alpha x + \cos x$:

Listing 3–7: Functor with state

```
class psc_f
{
public:
 psc_f(double alpha) : alpha{alpha} {}

 double operator() (double x) const
 {
 return sin(alpha * x) + cos(x);
 }
private:
 double alpha;
};
```

Notation: In this section, we introduce a fair number of types and objects. For better distinction, we use the following naming conventions: Functor types are named with the

suffix `_f` like `psc_f` and objects thereof have the suffix `_o`. An approximated derivative is prefixed with `d_`, the second derivative with `dd_`, and higher derivatives with `d` followed by its order, like `d7_` for the seventh derivative. For brevity's sake, we will not state for each derivative that it is only approximated (the derivatives of orders around 20 are actually so incorrect that approximation is presumptuous).

3.7.1 Function-Like Parameters

⇒ `c++11/derivative.cpp`

After defining our functor types, we have to find out how we can pass objects thereof to functions. Our previous definition of `fin_diff` had a function pointer as an argument which we cannot use for our functor objects. Furthermore, we cannot use a specific argument type when we want to support different functors, e.g., `sc_f` and `psc_f`. There are essentially two techniques for accepting arguments of different types: inheritance and templates. The inheritance version is postponed to [Section 6.1.4](#) until we have actually introduced this feature. Right now, we have to mention that the generic approach is superior in applicability and performance. Thus, we use a type parameter for our functors and functions:

```
template <typename F, typename T>
T inline fin_diff(F f, const T& x, const T& h)
{
 return (f(x+h) - f(x)) / h;
}

int main()
{
 psc_f psc_o{1.0};
 cout << fin_diff(psc_o, 1., 0.001) << endl;
 cout << fin_diff(psc_f{2.0}, 1., 0.001) << endl;
 cout << fin_diff(sin_plus_cos, 0., 0.001) << endl;
}
```

In this example, we create the functor object `psc_o` and pass it as a template argument to `fin_diff`. The next call passes the on-the-fly-created object `psc_f{2.0}` to the differentiation. In the last call of `fin_diff`, we demonstrate that we can still pass in an ordinary function as `sin_plus_cos`.

These three examples show that the parameter `f` is quite versatile. This raises the question of how versatile. From how we use `f` we deduce that it

must be a function taking one argument. The STL (§4.1) introduces for these requirements the concept of [UnaryFunction](#):

- Let `f` be of type `F`.
- Let `x` be of type `T`, where `T` is the argument type of `F`.
- `f(x)` calls `f` with one argument and returns an object of the result type.

Since we perform all calculations with values of type `T`, we should add the requirement that the `return` type of `f` is `T` as well.

3.7.2 Composing Functors

So far, we have looked at different kinds of function parameters for our calculations. Unfortunately, we are not much closer to our goal of computing higher derivatives elegantly by passing `fin_diff` as an argument to itself. The problem is that `fin_diff` needs a unary function as an argument while being a ternary function itself. We can overcome this discrepancy by defining a unary functor¹² that holds the function to differentiate and the step size as internal states:

```
template <typename F, typename T>
class derivative
{
public:
 derivative(const F& f, const T& h) : f{f}, h{h} {}

 T operator()(const T& x) const
 {
 return (f(x+h) - f(x)) / h;
 }
private:
 const F& f;
 T h;
};
```

¹². For conciseness, we call a functor whose objects behave like unary functions a unary functor.

Then only `x` is still passed as a regular function argument to the differentiation. This functor can be instantiated with a functor representing¹³ $f(x)$ and the result is a functor for the approximated $f'(x)$:

```
using d_psc_f = derivative<psc_f, double>;
```

13. This is another abbreviating phrasing: when we say functor `ft` represents $f(x)$, we mean that an object of `ft` computes $f(x)$.

Here the derivative of $f(x) = \sin(\alpha \cdot x) + \cos x$ is represented by the functor `d_psc_f`. We can now create a function object for the derivative with $\alpha = 1$:

```
psc_f psc_o{1.0};  
d_psc_f d_psc_o{psc_o, 0.001} ;
```

This allows us to calculate the differential quotient at $x = 0$:

```
cout << "der. of sin(x) + cos(x) at 0 is " << d_psc_o(0.0) <<  
'\n';
```

Well, we could do this before. The fundamental difference from our preceding solutions is the similarity of the original function and its derivative. They are both unary function objects created from functors.

Thus, we have finally reached our goal: we can treat $f(x)$ the same way we treated $f(x)$ and build $f'(x)$ from it. More technically phrased: we can instantiate `derivative` with the functor `d_psc_f` of the derived function:

```
using dd_psc_f = derivative<d_psc_f, double>;
```

Now we have indeed a functor for the second derivative. We demonstrate this by creating a function object of it and approximate $f''(0)$:

```
dd_psc_f dd_psc_o{d_psc_o, 0.001};  
cout << "2nd der. of sin(x) + cos(x) at 0 is " << dd_psc_o(0.0)  
<< '\n';
```

Since `dd_psc_f` is again a unary functor, we can create one for the third derivative and higher.

In case we need the second derivative from multiple functions we can invest some more effort in creating the second derivative directly without bothering the user to create the first derivative. The following functor approximates $f''(x)$ by creating a function object for the first derivative in the constructor:

```
template <typename F, typename T>  
class second_derivative  
{
```

```

public:
 second_derivative(const F& f, const T& h)
 : h{h}, fp{f, h} {}

 T operator()(const T& x) const
 {
 return ( fp(x+h) - fp(x) ) / h;
 }
private:
 T h;
 derivative<F, T> fp;
}

```

Now we can build a function object for f'' from f :

```
second_derivative <psc_f, double > dd_psc_2_o{ psc_f (1.0),
0.001};
```

In the same fashion we could build a generator for each higher-order derivative. Better yet we will now realize a functor for approximating a derivative of arbitrary order.

3.7.3 Recursion

When we think of how we would implement the third, fourth, or in general the n^{th} derivative, we realize that they would look much like the second one: calling the $(n-1)^{\text{th}}$ derivative on $x+h$ and x . We can explore this repetitive scheme with a recursive implementation:

```

template <unsigned N, typename F, typename T>
class nth_derivative
{
 using prev_derivative= nth_derivative<N-1, F, T>;
public:
 nth_derivative(const F& f, const T& h)
 : h{h}, fp{f, h} {}

 T operator()(const T& x) const
 {
 return ( fp(x+h) - fp(x) ) / h;
 }
private:
 T h;
 prev_derivative fp;
};

```

To rescue the compiler from infinite recursion, we must stop this mutual referring when we reach the first derivative. Note that we cannot use `if` or `?:` to stop the recursion because both of its respective branches are eagerly evaluated and one of them still contains the infinite recursion. In C++17 we can however take `constexpr- if`. Traditionally, recursive template definitions are terminated with a specialization like the following:

```
template <typename F, typename T>
class nth_derivative <1, F, T>
{
public:
 nth_derivative(const F& f, const T& h) : f{f}, h{h} {}

 T operator()(const T& x) const
 {
 return ( f(x+h) - f(x) ) / h;
 }
private:
 const F& f;
 T h;
}
```

This specialization is identical to the class `derivative` that we now could throw away. Or we keep it and reuse its functionality by simply deriving from it (more about derivation in [Chapter 6](#)).

```
template <typename F, typename T>
class nth_derivative <1, F, T>
 : public derivative <F, T>
{
 using derivative <F, T>::derivative;
};
```

Now we can compute any derivative like the 22nd:

```
nth_derivative<22, psc_f, double> d22_psc_o{psc_f(1.0),
0.00001};
```

The new object `d22_psc_o` is again a unary function object. Unfortunately, it approximates so badly that we are too ashamed to present the results here. From Taylor series, we know that the error of the f^n approximation is reduced from $O(h)$ to $O(h^2)$ when a backward difference is applied to the forward difference. This said, maybe we can improve our approximation when we alternate between forward and backward differences:

```

template <unsigned N, typename F, typename T>
class nth_derivative
{
 using prev_derivative= nth_derivative <N-1, F, T>;
public:
 nth_derivative(const F& f, const T& h) : h{h}, fp{f, h}
};

T operator()(const T& x) const
{
 return N & 1 ? ( fp(x+h) - fp(x) ) / h
 : ( fp(x) - fp(x-h) ) / h;
}
private:
 T h;
 prev_derivative fp;
};

```

Sadly, our 22nd derivative is still as wrong as before, well, slightly worse. Which is particularly frustrating when we become aware of the fact that we evaluate f over four million times.¹⁴ Decreasing h doesn't help either: the tangent better approaches the derivative but, on the other hand, the values of $f(x)$ and $f(x \pm h)$ approach each other and thus only few meaningful bits remain in their differences. At least the second derivative improved by our alternating difference schemes as Taylor series teach us. Another consolidating fact is that we probably did not pay for the alteration. The result of the condition `N&1` is known at compile time and a recent compiler should only evaluate the according subexpression. If nothing else we learned something about C++ and we are confirmed in the following:

Truism Not even the coolest programming can substitute for solid mathematics.

In the end, this book is primarily about programming. And the functors proved to be extremely expressive for generating new function objects. Nonetheless, if any reader has a good idea for a better computation of higher-order derivatives, feel free to contact the author—it might be worth a dinner invitation if circumstances allow.

There is only one detail still disturbing us: the redundancy between the functor arguments and those of the constructors. Say we compute the seventh derivative of `psc_o`:

```
nth_derivative <7, psc_f, double > d7_psc_o{psc_o, 0.00001};
```

The last two arguments of `nth_derivative` are exactly the types of the constructor arguments. This is redundant and we preferred to deduce them. `auto` and `decltype` are no big help here:

```
auto d7_psc_o= nth_derivative <7, psc_f, double>{psc_o,
0.00001};
nth_derivative<decltype(psc_o),
 decltype(0.00001), 7> d7_psc_o{psc_o,
0.00001};
```

14. The compute effort can be reduced from exponential to linear by computing `f` only once at each position and scaling it with the appropriate binomial coefficient. Hope that your prof doesn't read this and becomes inspired for the next exercise.

More promising is a function template that takes the arguments for the constructor and deduces their types like this:

```
template <typename F, typename T, unsigned N> // Not clever
nth_derivative<N, F, T>
derive(const F& f, const T& h)
{
 return nth_derivative <N, F, T>{f, h};
}
```

This should deduce `F` and `T`, and we only need to declare `N` explicitly. Unfortunately, this doesn't work as expected. When we declare a certain template parameter, we are obliged to declare all preceding parameters:

```
auto d7_psc_o= derive<psc_f, double, 7>(psc_o, 0.00001);
```

Thus, we have to change the order of our function's template parameters: `N` must be explicitly declared and `F` and `T` can be deduced. Therefore, we put `N` in front:

```
template <unsigned N, typename F, typename T>
nth_derivative<N, F, T>
derive(const F& f, const T& h)
{
 return nth_derivative<N, F, T>{f, h};
}
```

Now the compiler can deduce the functor and value type of the seventh derivative:

```
auto d7_psc_o= derive<7>(psc_o, 0.00001);
```

We have seen that the order of template parameters mattered for our function. In function templates where all parameters are deduced by the compiler, their order is irrelevant. Only when parameters or some of them are explicitly declared do we have to pay attention. The parameters not deduced must be located at the front of the parameter list. To remember this, imagine a template function call with partly deduced parameters: the explicitly declared parameters come first, to the left of the opening `(`, and the other parameters are deduced from the arguments to the right of `(`.

3.7.4 Generic Reduction

⇒ `c++11/accumulate_functor_example.cpp`

Recall the function `accumulate` from [Section 3.3.2.5](#) that we used to illustrate generic programming. In this section, we will generalize this function to a generic reduction. We introduce a `BinaryFunction` implementing an operation on two arguments as a function or as a callable class object. Then we can perform any reduction applying the `BinaryFunction` on all elements of our sequence:

```
template <typename Iter, typename T, typename BinaryFunction>
T accumulate(Iter it, Iter end, T init, BinaryFunction op)
{
 for (; it != end; ++it)
 init= op(init, *it);
 return init;
}
```

To add values, we can realize a functor that is parameterized by the type of values:

```
template <typename T>
struct add
{
 T operator()(const T& x, const T& y) const { return x +
y; }
};
```

Instead of the class, we can also parameterize the `operator()`:

```
struct times
{
```

```

template <typename T>
T operator()(const T& x, const T& y) const { return x *
y; }

```

This has the advantage that the compiler can deduce the value type:

```

vector v= {7.0, 8.0, 11.0};
double s= accumulate(v.begin(), v.end(), 0.0, add<double>{});
double p= accumulate(v.begin(), v.end(), 1.0, times{});

```

Here we computed the sum and the product of vector entries. The `add` functor requires instantiation with the vector's value type while the `times` functor is not a template class and the argument type is deduced in the application.

3.8 Lambda

⇒ `c++11/lambda.cpp`

C++11 introduced lambda expressions. A λ -expression is simply shorthand for a functor. However, it makes programs more compact and often more comprehensible as well. Especially for simple calculation it is clearer to see their implementation at the place where they are used instead of calling a function whose code is somewhere else. Having seen classical functors before makes it quite easy to understand what lambdas are.

In Listing 3–6 we have realized a functor for $\sin x + \cos x$. The corresponding λ -expression is shown in Listing 3–8.

Listing 3–8: Simple λ -expression

```
[ ](double x){ return sin(x) + cos(x); }
```

The lambda expression doesn't only define a functor but immediately creates an object thereof. Thus, we can pass it immediately to a function as an argument:

```
fin_diff([ ](double x){ return sin(x) + cos(x); }, 1., 0.001 )
```

Parameters as literals can be incorporated directly in the lambda expression. So we can scale the `sin` argument as we did in functor `psc_f` ([Listing 3–7](#)) by just inserting the multiplication and still getting a unary function object:

```
fin_diff([](double x){ return sin(2.5*x) + cos(x); }, 1.,  
0.001)
```

We can also store it to a variable for reuse:

```
auto sc_1 = [] (double x){ return sin(x) + cos(x); };
```

The type of the variable must be `auto` since the lambda's type is generated by the compiler. The lambda expressions in the previous examples don't declare their `return` types. They are deduced by the compiler in such cases. In case it cannot be deduced or we prefer to declare it explicitly, we can provide the `return` type as a trailing argument:

```
[] (double x) ->double { return sin(x) + cos(x); };
```

⇒ [c++11/derivative.cpp](#)

Now that we can create function objects on the fly and are not particularly eager to bother with their types, we are glad that our derivative generator is able to deduce types. This allows us to create a function for the approximated seventh derivative of $\sin 2.5x + \cos x$ in one single expression:

```
auto d7_psc_1= derive<7>(  
[] (double x){ return sin(2.5*x) + cos(x); }, 0.0001);
```

Sadly, the statement is too long for a single line in a textbook but not so in a real program.

As soon as lambdas came out, many programmers were so excited about them that they implemented every function argument with a lambda—often over many lines and containing other lambdas inside. This might be an intriguing challenge for experienced programmers, but we are convinced that decomposing monstrous nested expressions into readable pieces helps everybody (including ourselves) using and maintaining our software.

3.8.1 Capture

C++11 In the previous section, we parameterized a lambda by simply inserting an operation. This is not very productive for a multitude of parameters, however:

```
a= fin_diff([](double x){ return sin(2.5 * x); }, 1., 0.001);
b= fin_diff([](double x){ return sin(3.0 * x); }, 1., 0.001);
c= fin_diff([](double x){ return sin(3.5 * x); }, 1., 0.001);
```

Unfortunately, we cannot access variables or constants from the lambda's scope like this:

```
double phi= 2.5;
auto sin_phi= [] (double x){ return sin(phi * x); }; // Error
```

The λ -expression can only use its own parameters or those *Captured* before.

3.8.1.1 Capture by Value

C++11 In order to use the value of `phi`, we must capture it first:

```
double phi= 2.5;
auto sin_phi= [phi] (double x){ return sin(phi * x); };
```

Lambdas that capture something are often called *Closure*. Multiple values can be captured in a comma-separated list:

```
double phi= 2.5, xi= 0.2;
auto sin2= [phi,xi] (double x){ return sin(phi*x) + cos(x)*xi;
};
```

These parameters are copied, but in contrast to function parameters passed by value it is forbidden to modify them. Written as a functor class, the previous λ corresponds to:

```
struct lambda_f
{
 lambda_f(double phi, double xi) : phi{phi}, xi{xi} {}
 double operator()(double x) const
 {
 return sin(phi *x)+cos(x)*xi;
 }
 double phi, xi;
};
```

As a consequence, modifying the captured variables later has no effect on the lambda:

```
double phi= 2.5, xi= 0.2;
auto px= [phi,xi](double x){ return sin(phi * x) + cos(x) *
xi; };
phi= 3.5; xi= 1.2;
a= fin_diff(px, 1., 0.001); // still uses phi= 2.5 and xi=
0.2
```

The variables are captured when the λ is defined, and thus the values at that time are used when the lambda is called.

Furthermore, we cannot modify the values inside the lambda function despite being copies. The reason is that the lambda's function body corresponds to a `const`-qualified `operator()` as above in `lambda_f`. In the following lambda, for instance, it is illegal to increment the captured `phi`:

```
auto l_inc= [phi](double x) {phi+= 0.6; return phi; }; // Error
```

To allow the modification of the captured values, the lambda must be qualified as `mutable`:

```
auto l_mut= [phi](double x) mutable {phi+= 0.6; return phi;
};
```

Then it behaves as if the value is copied into a `mutable` variable and can be modified within `const`-qualified methods. Nonetheless, we should avoid `mutable` if possible for instance by returning `phi+0.6`. If the lambda is called only once—as most lambdas are—then it makes no difference whether we increment the variable or add the increment in the `return` statement.

3.8.1.2 Capture by Reference

Variables can also be captured by reference:

```
double phi= 2.5, xi= 0.2;
auto pxr= [&phi,&xi](double x){ return sin(phi * x) + cos(x)
* xi; };
phi= 3.5; xi= 1.2;
a= fin_diff(pxr, 1., 0.001); // now uses phi= 3.5 and xi= 1.2
```

In this example, the values of `phi` and `xi` at the time of the function call of λ are used—not those when the lambda was created. The corresponding functor class would look like this:

```
struct lambda_ref_type
{
 lambda_ref_type(double& phi, double& xi) : phi{phi},
xi{xi} {}
 double operator()(double x) const
 {
 return sin(phi *x)+ cos(x)* xi;
 }
 double& phi;
 double& xi;
};
```

Another consequence of the reference semantics is the ability to modify the referred values. This is not only a possible source of side effects but can be used productively. Let's say we have different dense and sparse matrix classes. For all those classes, we provide the generic traversal function `on_each_nonzero` with the matrix as the first argument and a function object as the second (passed by value). This allows us to generically compute the Frobenius norm:

$$\|A\|_F = \sqrt{\sum_{i,j} |a_{ij}|^2}$$

Given this formula, we can apparently ignore all zero entries and process the non-zeros only regardless of their position in the matrix:

```
template <typename Matrix>
typename Matrix::value_type
frobenius_norm(const Matrix& A)
{
 using std::abs; using std::sqrt;
 using value_type= typename Matrix:: value_type;
 value_type ss= 0;
 on_each_nonzero(A, [&ss](value_type x) { ss+= abs(x) *
abs(x); });
 return sqrt(ss);
}
```

For simplicity's sake, we assume here that the types of `A(0,0)` and `abs(A(0,0))` are identical. Note that the λ -expression doesn't return a value since its purpose is to sum up the squared matrix values in the referred variable `ss`. Here the lack of a `return` statement implies `void` as the return type.

There are shortcuts for capturing all variables:

- `[=]`: capture all by copy;
- `[&]`: capture all by reference;
- `[=, &a, &b, &c]`: capture all by copy but `a`, `b`, `c` by reference; and
- `[&, a, b, c]`: capture all by reference but `a`, `b`, `c` by copy.

Scott Meyers advises not using the capture-all feature as it increases the danger of stale references and of ignoring static or member variables; see [46, Item 31].

Lambdas in methods must capture the `this` pointer when they access class members:

```
struct s
{
 int f(int x) const { return 2 * x; }
 int g(int y) const
 {
 auto l= [this](int z){ return f(z + i); };
 return l(y);
 }
 int i= 3;
};
```

`f` and `i` would be considered unknown in the lambda if we hadn't captured `this`.

3.8.1.3 Generalized Capture

C++14 A generalization of capturing is brought into C++14 by *Init Capture*. It allows us to introduce new names for existing variables and to evaluate expressions and associate a name with the result like:

```

int x= 4;
auto l= [&r= x, i= x + 1](){ r+= 2; return i + 1; };

```

Empty parameter lists can be omitted (in C++11 as well):

```
auto l= [&r= x, i= x + 1]{ r+= 2; return i + 1; };
```

The most important benefit of this generalization is (for us) the ability to move variables into a closure. Say we have a function returning a Hilbert matrix as `unique_ptr`:

```
auto F= make_unique<Mat>(Mat{{1., 0.5},{0.5,1./3.}});
```

We are allowed to capture `F` as reference which unfortunately would turn stale when the closure outlives the pointer. On the other hand, a `unique_ptr` cannot be copied. For assuring that our matrix exists as long as the closure, we have to move the data into a `unique_ptr` owned by the closure:

```
auto apply_f= [F= move(F)](const Vec& x){ return Vec(*F * x); };
```

We need this moving ability for instance when a function shall return a lambda that captures a local variable of a non-copyable type.

3.8.2 Generic Lambdas

C++14 Lambdas in C++11 determined the return type but the arguments needed to be declared explicitly. This restriction was lifted in C++14. In contrast to function templates, the arguments are not declared in the somewhat verbose `template- typename` notation but by the keyword `auto`. For instance, a function that sorts elements of a (random-access) container in descending order is implemented as simply as:

```

template <typename C>
void reverse_sort(C& c)
{
 sort(begin(c), end(c), [](auto x, auto y){ return x > y; });
}

```

In the same fashion, we can simplify our `frobenius_norm` from [Section 3.8.1.2](#). The lambda summing the squared magnitudes can simply instantiate the argument type:

```

template <typename Matrix>
inline auto frobenius_norm(const Matrix& A)
{
 using std::abs; using std::sqrt;
 decltype(abs(A[0][0])) ss= 0;
 on_each_nonzero(A, [&ss] (auto x) { ss+= abs(x) * abs(x); });
 return sqrt(ss);
}

```

In this little function, we used more type deduction mechanisms and liberated ourselves entirely from declaring `value_type`. We can now also handle the fact that `abs` might return a type different from `value_type`.

C++17 allows us to define lambdas that are evaluated at compile time. We will discuss them in [Section 5.1.5](#) once we talk about compile-time computation at large. C++20 also named template parameters as for regular function templates. This allows us for instance to write generic lambdas requiring that multiple parameters must be instantiated to the same type. And some lambdas with type deduction might be written more concisely. In face of this expressive power that still increases:

Advice

Use lambdas with moderation! Not everything that is doable with lambdas needs to be done with them. Use them to make your programs more expressive not more obscure.

Avoid endless and overly complicated lambdas. Even in modern C++, a traditional function or class might be a better choice for the overall clarity. The author's personal guideline is:

- Create a lambda in a function call if the call still fits in one line and the lambda is used only once.
- Split nested lambdas and store at least the inner lambdas.
- Store a lambda in a variable if it is no longer than five lines.
- Everything beyond this is better implemented in another fashion.

There was once a situation where a simple functionality was needed in a member function and it was convenient to provide this as a three-line lambda. Then the functionality was expended and the lambda grew to five lines. Later came another extension and this was the point when the lambda didn't seem to be the right solution any longer and was turned into a traditional member function.

3.9 Variable Templates

C++14 Mathematical constants used to be defined in the largest available type—usually `long double`—and converted to the required type when used in an expression. Conversely, when the constant was not converted, the other arguments were then probably coerced to the larger constants and the expression evaluated with lower performance.

Therefore, C++14 introduced *Variable Templates*: variables parameterized with a template argument. For instance, the constant π can be defined with a type parameter:

```
template <typename Value>
constexpr Value
pi{3.141'592'653'589'793'238'462'643'383'2791};
```

When we need π in a generic expression, we can instantiate it with the appropriate type:

```
template<class T>
T circular_area(const T& r)
{
 return pi<T> * r * r;
```

A much more interesting example was suggested by Alex Shabalin.¹⁵ Lambdas—like our lambda-based derivative approximation—are objects and can be stored in a type-deduced variable as we did several times before. This time we add the degree of the derivative as a compile-time parameter:¹⁶

```
template <size_t N>
auto derive= [] (auto f, auto x, auto h) {
```

```

 auto prev = [&] (auto x2) {
 return derive<N-1>(f, x2, h);
 };
 return (prev(x+h) - prev(x)) / h;
 };

template <>
auto derive<0>= [] (auto f, auto x, auto h) {
 return f(x);
}

```

Here the variable stores a lambda to compute the n^{th} derivative of a function f on the fly by defining internally another lambda that computes the $(n-1)^{\text{th}}$ derivative, for instance:

```

auto f= [] (double x) { return 2.0 * std::cos(x) + x*x; };

cout << "f''(1) = " << derive <2>(f, 1.0, 1e-3) << endl;
cout << "f(5)(1) = " << derive <5>(f, 1.0, 1e-3) << endl;

```

In contrast to this, the derivatives with functors first generated from a unary function another unary function that approximates their n^{th} derivative. Thus we could use this function in the same manner as the original one. To achieve this with lambdas and variable templates, we must refrain from immediate calculation and instead create some sort of factory that returns the function which can perform the computation later:

15. He attended one of the author's seminars and during the explanation of functors with traditional templates he spontaneously had the idea to express this more compactly with modern language features. This was the best training experience ever.
16. The following lambdas unfortunately don't compile on VS so far. We thank Marc Gregoire for filing a bug report on this during proofreading.

```

template <size_t N>
auto derive = [] (auto f, auto h) {
 auto prev = derive<N-1>(f, h);
 return [prev,h] (auto x){ return (prev(x+h) - prev(x)) /
h; };
};

template <>
auto derive<0> = [] (auto f, auto h) {
 return [f] (auto x) { return f(x); };
};

```

Lambdas returning lambdas are scary at first but are not so rare in software that tries to squeeze out all the expressiveness of modern C++.

C++17 Using compile-time `if` from C++17 relieves us from the specialization to terminate the recursion and we only need one definition (that slightly exceeded our guideline limit). On the other hand, we get an extremely expressive formulation for our approximated derivatives:

```
template <size_t N>
auto derive = [] (auto f, auto h) {
 if constexpr (N == 0) {
 return [f] (auto x) { return f(x); };
 } else {
 auto prev = derive <N-1>(f, h);
 return [=] (auto x){ return (prev(x+h) - prev(x)) / h;
 };
}
```

With our new definition we can define functions for the derivative as before:

```
auto f = [] (double x) { return 2.0 * std::cos(x) + x*x; };
auto d2f = derive<2>(f, 1e-3);
auto d5f = derive<5>(f, 1e-3);

cout << "f'(1) = " << d2f(1.0) << endl;
cout << "f(5)(1) = " << d5f(1.0) << endl;
```

An important use case for variable templates is meta-programming which we will demonstrate in [Section 5.2.3.4](#).

C++20

3.10 Programming with Concept(s)

*“Gray, dear friend, is all theory and
green the life’s golden tree.”*¹⁷

—Johann Wolfgang von Goethe

¹⁷. Author’s translation. “Grau, teurer Freund, ist alle Theorie und grün des Lebens goldner Baum.”

In the previous sections, you might have gotten the impression that template parameters can be substituted by any type. This is in fact not entirely true. The programmer of template classes and functions makes assumptions about the operations that can be performed on the template arguments.

Thus, it is very important to know which argument types are acceptable. We have seen, for instance, that `accumulate` in Listing 3–4 can be used with vectors or lists of `int` or `double`. However, value types without addition like file streams cannot be used with `accumulate`. What should be accumulated from a set of files?

Therefore, we have to find the set of requirements for potential argument types. Such sets are called *Concepts*. A concept `CR` that contains all requirements of concept `C` and possibly additional requirements is called a *Refinement* of `C`. In the standard this is called *Subsumption*: `CR` subsumes `C`. The definition of subsumption is however more general: a concept `C2` subsuming `C1` does not necessarily mean that the definition of `C2` contains `C1` plus potentially more requirements. It rather means that the set of requirements in `C2` are a superset of `C1`'s requirements (after according renaming and other equivalences). The formal specification of concept subsumption is found in the standard [39, §13.5.4] and in online references. A type `t` that holds all requirements of concept `C` is called a *Model* of `C`. Regarding subsumption: if `C2` subsumes `C1` the models of `C2` are a subset of those from `C1`.

A concept can contain purely syntactic requirements such as a certain type parameter must have a copy constructor or an `operator+`. A semantic requirement specifies a mandatory property like commutativity of the addition: $x + y = y + x \forall x, y$.

Before C++20, concepts existed only in the documentation (if at all) and the users of generic functions and classes were responsible to fulfill all requirements on template parameters. If a syntactic requirement was violated, the user would see it for instance by the compiler's complaint about a missing function. Unfortunately, this often happened deep inside a large function call stack when instantiating some internal implementations of technical details that aren't the programmer's business. As a result, the error messages weren't particularly meaningful for anybody but the author of the uninstantiatable internal code. That the compiler provided the call

and include stack in lengthy messages has done more to frighten than to enlighten programmers. However, syntactic errors were always caught by the compiler—although not necessarily reported in a helpful way. Semantic errors on the other hand are undetectable for compilers.

Now, with C++20 we can express our concepts as part of our programs. Using concepts has several advantages:

- Unfulfilled requirements are already detected in the called function.
 - Not deep inside the implementation.
 - This leads to significantly shorter error messages.
- Error messages are often more meaningful.
- Semantic errors can be detected.
- Functions can be dispatched on type properties.

So far only syntactic requirements can be expressed directly but we can emulate semantic concepts as we will demonstrate later ([Section 5.5](#)). Dispatching on type properties was already possible with metaprogramming hacks before but concepts make the implementations much simpler and more readable.

3.10.1 Defining Concepts

⇒ [c++20/concept_accumulate_syntactic.cpp](#)

In [Listing 3–4](#) we realized a generic summation that worked for arrays and lists of addable value types. Furthermore, it can be used for any pair of iterators whose values are readable and can be added to the type of the initial value. These type requirements shall be implemented in the concept `Summable` as this is what our function `requires`:

```
template <typename Iter, typename Value>
Value accumulate(Iter first, Iter last, Value init)
 requires Summable<Iter, Value>
{
 for (; first != last; ++first)
 init+= *first;
```

```
 return init;  
}
```

The `requires` clause can be inserted after the function head as we did or after the template argument list:

```
template <typename Iter, typename Value>  
 requires Summable<Iter, Value>  
Value accumulate(Iter first, Iter last, Value init);
```

Now, our function is *Constrained* to models of our concept `Summable` that we should finally implement. What should it contain?

- The type `Iter` should be:
 - Comparable;
 - Incrementable; and
 - Indirectly readable, i.e., the result of `operator*` shall be readable.
- The type `Value` should be copyable to return the result.
- The result of `operator*` on `Iter` should be addable to `Value`.

These requirements are implemented in the following concept:

```
template <typename Iter, typename Value>  
concept Summable=  
 requires (Iter it, Value init)  
{  
 requires std::input_iterator <Iter>;  
 requires std::is_copy_constructible_v<Value>;  
 Value{init}; // Attempt a copy  
 init+= *it;  
};
```

Our `concept` starts with the well-known template parameters and its name. The following `requires` clause is optional and serves here to introduce variable names to be used in the concept.

Alternatively we could create them on the fly with `declval` which is significantly more verbose and less readable.

The requirements on `Iter` are already implemented by the standard concept `input_iterator` that we request in the concept's first line. The ability to copy `Value` can be tested with the type trait `is_copy_constructible` or more concisely with the variable `is_copy_constructible_v`. Template variables of type `bool` known at compile time—i.e., declared `constexpr`—can be used directly in `requires` clauses like concepts. Conversely, a concept can be used like a type-dependent `bool` constant.

The last two requirements are expressions containing the placeholder objects. Naturally, such a requirement is fulfilled when the expression can be compiled. The second-last requirement is a different form of expressing the need of a copy constructor by requesting the compilability of creating a copy from `init`. The last line demands that the `operator+=` can be applied on `init` and the dereferenced `it`. Would our constrained function accept a `Value` type that is only movable but not copyable:

```
struct uncopiable
{
 uncopiable(int v) : v{v} {}
 uncopiable(const uncopiable&) = delete;
 uncopiable(uncopiable&&) = default;

 uncopiable& operator+=(const uncopiable& rhs) &
 {
 v+= rhs.v;
 return *this;
 }
 operator int() const { return v; }
 int v;
};
```

It does not. In contrast to the unconstrained template function. So maybe we should not request a copy constructor but a move constructor:

```
template <typename Iter, typename Value>
concept Summable=
 requires (Iter it, Value init)
{
 requires std::input_iterator<Iter>;
 requires std::is_move_constructible_v<Value>;
 Value{std::move(init)};
 init+= *it;
};
```

Again, the second and third requirements are equivalent to illustrate the implementation options. Now we can `accumulate` ranges of `uncopyable` values. How about a type that is `unmovable` but copyable:

```
struct unmovable
{
 unmovable(const unmovable&) = default;
 unmovable(unmovable&&) = delete;
 // ... remainder like uncopyable
};
```

It works with our first concept version but not with the second. What we wish is a concept for types that are copyable or movable. For brevity we call it `Returnable`:

```
template <typename T>
concept Returnable=
 std::is_move_constructible_v<T>
 || std::is_copy_constructible_v<T>;
```


```
template <typename Iter, typename Value>
concept Summable=
 requires (Iter it, Value init)
{
 requires std::input_iterator<Iter>;
 requires Returnable<Value>;
 init+= *it;
};
```

With our last version of `Summable`, the constrained `accumulate` function is as generic as its unconstrained counterpart. However:

- The type requirements are explicitly declared in the function head and not implied by the implementation in the function body.
- Incorrect function calls lead to more readable error messages. This becomes more important when the implementations are really complex.

We have to admit that in our simple `accumulate` code the unconstrained version resulted in a shorter error message for a `dummy` type without addition. This is entirely different in large code bases where problems in template functions cause lengthy and often incomprehensible messages. In contrast, error messages of constrained functions are independent on the

implementation complexity and reported problems refer to the call arguments and not to some unknown internal details.

We can generalize our `accumulate` function (like in the standard) by allowing an arbitrary binary operation. To this end we also introduce the according concept `Accumulatable`:

```
template <typename Iter, typename Value, typename Op>
concept Accumulatable=
 requires (Iter it, Value init, Op op)
{
 requires std::input_iterator <Iter >;
 requires Returnable <Value >;
 init= op(init, *it);
};

template <typename Iter, typename Value, typename Op>
Value accumulate(Iter first, Iter last, Value init, Op op)
 requires Accumulatable <Iter, Value, Op>
{
 for (; first != last; ++first)
 init= op(init, *first);
 return init;
}
```

The language allows us to implement conceptual constraints directly at the location of the requirements by simply replacing the concept with its definition. This often leads to the bizarre double `requires` clause:

```
template <typename Iter, typename Value, typename Op>
Value accumulate(Iter first, Iter last, Value init, Op op)
 requires requires (Iter it, Value init, Op op)
{
 requires std::input_iterator <Iter >;
 requires Returnable <Value >;
 init= op(init, *it);
}
{
 for (; first != last; ++first)
 init= op(init, *first);
 return init;
}
```

We think that the example speaks for itself that the separation of concept definition and usage is in most cases the better choice.

3.10.2 Dispatching by Concepts

We have seen before that when calling an overloaded function, the compiler selects the best match regarding the parameter types. Likewise, C++20 compilers order constrained functions from more to less restrictive and for a given function call, select the most restrictive overload for which constrains hold.

A simple function from the standard library benefiting from conceptual ordering is `advance`. In its most general version it takes an arbitrary iterator `it` and a positive number `n` and increments `it n` times:

```
template <typename Iter >
void advance(Iter& it, unsigned n)
 requires input_or_output_iterator <Iter >
{
 while (n-- > 0)
 ++it;
}
```

When the iterator is a `bidirectional_iterator`, `n` can be negative and `it` is accordingly decremented:

```
template <typename Iter >
void advance(Iter& it, int n)
 requires bidirectional_iterator <Iter>
{
 if (n >= 0) {
 while (n-- > 0)
 ++it;
 } else {
 while (n++ < 0)
 --it;
 }
}
```

With a `random_access_iterator` we can eliminate the loop and just add `n` to `it`:

```
template <typename Iter >
void advance( Iter& it, int n)
 requires random_access_iterator <Iter >
{
 it+= n;
}
```

This nicely decreases the complexity of the function from $O(n)$ to $O(1)$. The standard `advance` function always dispatched between the three implementations but before the presence of concepts, the implementation was more complicated: it introduced artificial types to emulate the conceptual ordering. We'll demonstrate this in [Section 4.1.2.3](#).

In the preceding examples we first introduced the type parameter `Iter` and imposed later a constrain on it. We can also constrain type parameters directly in their declaration:

```
template < random_access_iterator Iter >
void advance(Iter& it, int n)
{ ... }
```

Or we use the terse `auto` notation from [Section 3.1.7](#) and constrain the `auto` parameter:

```
void advance( random_access_iterator auto& it, int n)
{ ... }
```

We mentioned earlier that compile-time `bool` constants can be used in `requires` clauses. However, they cannot be utilized in the short notations. Thus, if `random_access_iterator` was a `bool` constant the first overload with the `requires` clause would compile but not the two abbreviated implementations. Furthermore, the dispatching demonstrated here is based on subsumption and requires concepts to work properly. Therefore:

Advice

Prefer concepts over `bool` constants.

3.10.3 Concepts in Classes

⇒ [c++20/vector_constraint_initialization.cpp](#)

Concepts work in the same fashion with classes as with functions. This said, we could finish this section. But we can't help ourselves to let the concepts play their charms to establish very generic constructors for our `vector` class. Our first constructor takes two iterators and copies the referred content into a new `vector` with sufficient space:

```

template <typename Value >
class vector
{
 // ...
 explicit vector(int size) // ...

 template <std ::forward_iterator Iter >
 vector(Iter first, Iter last) : vector(distance(first,
last))
 {
 using std::copy;
 copy(first, last, & data[0]);
 }
};

```

The type of `Iter` must model the concept `std::forward_iterator`. This is a concept for iterators that can be copied and each copy refers to the same data after incrementing. In contrast, input streams aren't forward iterators because the increment consumes data from the stream so that a copied iterator gets other data after its increment. In our implementation we use the function `distance` which computes how often a copy of `first` must be incremented to equal `last`. This shouldn't affect the data that we `copy` afterward. To guarantee this, we need a `forward_iterator`. Now we can initialize a vector for instance with the data of a `list`:

```

std::list l= {17, 4, 3, 9, 2};
dmc::vector <int> v{begin (l), end(l)};

```

If we omitted the vector's value type we would get a vector of iterators. Unless we provide an appropriate deduction guide:

```

template <std ::forward_iterator Iter >
vector(Iter first, Iter last) -> vector >std::iter_value_t
<Iter>;

```

Our new constructor shall require a `forward_range` and reuse the preceding one:

```

template <typename Value>
class vector
{
 // ...
 template <std::ranges:: forward_range Range>
 vector(Range&& r)
 : vector(begin (forward <Range>(r)),

```

```
 end(forward <Range>(r))) {}  
};
```

A `forward_range` is a range whose `begin` function returns a `forward_iterator`. We will say more about ranges in [Section 4.1.5](#). For now we can just think of ranges as types with an appropriate `begin` and `end` that applies to all standard containers but is not limited to it.

In contrast to the discussion we just entered, the implementation is quite simple: the range is passed as the forward reference and the actual initialization is delegated to the iterator-pair constructor. If the value type of `vector` shall be deduced we need the according guide:

```
template <std::ranges:: forward_range Range>  
vector(Range&& r)  
-> vector >std::iter_value_t >decltype(begin(r))>>;
```

To illustrate that ranges are not limited to containers we create a `vector` with values from 1 to 100 by using a `iota` view:

```
dmc::vector w= ranges::views::iota{1, 101};
```

The `iota` view doesn't create a possibly large container to be copied or moved but just returns iterators for which the incremental reading generates all values. Python provides the same functionality with `xrange` in Python 2 and `range` in Python 3 (`range` in Python 2 actually created a container with all the values internally).

3.10.4 Concept Design

We have seen in some examples that requirements in concepts sometimes simply repeat an expression from the template function's body. This seems quite redundant and sometimes it actually is. As with other features in C++, the benefit of concepts amplifies when projects grow larger and we have to manage which generic implementation is used.

A concept shall not contain an infinite list of requirements, even when the concept constrains a complex function. Furthermore, we shall build more complex concepts from simpler ones. The standard library is a good example: the iterator concepts refine each other and the range concepts use the iterator concepts. User libraries should use them heavily and add their

own hierarchy. This could start with some basic technical concepts, evolve to mid-level concepts like `Node` or `Cell`, and culminate in high-level concepts like `Solver` or `Mesh`.

3.11 Variadic Templates

C++11 Function, class, and variable templates as well as template aliases are called *Variadic* when their arity can vary; i.e., they work for an arbitrary number of arguments. More precisely, there may be a minimal number of arguments but not a maximal. Furthermore, the template arguments are allowed to be different types.

3.11.1 Recursive Functions

C++11 We will illustrate the feature with a `sum` function for mixed types:

```
template <typename T>
inline T sum(T t) { return t; }

template <typename T, typename ...P>
inline T sum(T t, P ...p)
{
 return t + sum(p... );
}
```

Variadic templates are often handled by recursion. We break down the so-called *Parameter Pack* and deal with subsets thereof. Usually, one element is split off and combined with the result of the remainder.

Variadic templates introduce the new ellipsis operator denoted by three dots (...). At the beginning the notation can be confusing and many programmers had trouble remembering where to put the dots. After struggling as well for some time, we found a helpful convention: Put the parameter into which you pack on the right side of the ellipsis and a parameter that is unpacked on the left side of the ellipsis. In the following examples you can see how this convention applies to types and objects of the `sum` function:

- `typename ...P`: pack multiple type arguments into the type pack `P`;

- `<P...>`: unpack `P` when instantiating a class or function template (comes later);
- `P ...p`: pack multiple function arguments into the variable pack `p`; and
- `sum(p...)`: unpack variable pack `p` and call `sum` with multiple arguments.

Regarding our convention, the third line is the trickiest to write comprehensively. It compiles without spaces and the ellipsis directly after the type make sense from a technical angle. We found however that the spacing as above is the easiest for interpreting the expression.

Back to our `sum` function, it computes the addition of the first entry with the sum of the others. This sum in turn is computed in the same manner recursively. To terminate the recursion, we write an overload for a single argument. We could have also written an overload for a nullary function (one without arguments) returning 0 as `int`.

Our implementation has a significant disadvantage: the return type is the type of the first argument—here `int`. This might work more or less in some cases:

```
auto s = sum(-7, 3.7f, 9u, -2.6);
std::cout << "s is " << s
 << " and its type is " << typeid(s).name() << ".\n";
```

This yields:

```
s is 2 and its type is int.
```

The correct result of 3.1 cannot be stored as `int`.¹⁸ This isn't really satisfying but it can be much worse as in the following computation:

```
auto s2 = sum(-7, 3.7f, 9u, -42.6);
```

This also returns an `int`:

```
s2 is -2147483648 and its type is int.
```

¹⁸. The output of `typeid` must be demangled on Linux with tools like `c++filt`. Visual Studio is so kind to provide true type names.

The first intermediate result is $9 - 42.6 = -33.6$, which yields a very large number when converted to `unsigned` and is later turned into a very small `int` value. On the other hand, the calculation:

```
auto s= -7 + 3.7f + 9u + -42.6;
```

computes the correct result and stores it as `double`. But before we condemn variadic templates, we have to admit to ourselves that we chose inappropriate types for intermediate values and the final result. We will correct this in [Section 5.2.7](#) with a better suited `return` type. Alternatively, a return type deduced with `auto` solves this problem as well.

For counting the number of arguments in a parameter pack at compile time, we can use the function-like expression `sizeof...`:

```
template <typename ...P>
void count(P ...p)
{
 cout << "You have " << sizeof... (P) << " parameters.\n";
 ...
}
```

The binary I/O from [Section A.2.6](#) is revised in [Section A.6.4](#) to allow arbitrary numbers of arguments in the write and read operations.

As the `sum` example already indicated, the full power of variadic templates will only be unleashed in combination with meta-programming ([Chapter 5](#)) whereas the issue with return types is usually solved with type deduction (with C++14).

3.11.2 Direct Expansion

C++11 In the preceding section we used unpacking/expansion only on the object packs. The language allows us however to expand entire expressions. We demonstrate this with a function that prints all its arguments followed by a comma:

```
template <typename ... Args>
void print1(ostream& os, const Args& ...args)
{
 (os << args << ", ")... ; // Error: Can't expand here
 os << '\n';
}
```

Parameter packs can unfortunately only be expanded in function calls and initializer lists. Thus, we pass them to a `dummy` function:

```
template <typename ... Args >
void dummy(Args ...) {}

template <typename ... Args >
void print2(ostream& os, const Args& ...args)
{
 dummy(os << args << ", ");
 os << '\n';
}
```

Now we have another little problem: the result of our expression is an `ostream` and that cannot be copied. We can solve this by turning the arguments of `dummy` into references. On the other hand, we are only interested in the printing effect of the expression and don't care what we pass to `dummy`. An operator that works with all expressions and fortunately has the lowest priority is the comma:

```
template <typename ... Args >
void print3(ostream& os, const Args& ...args)
{
 dummy((os << args << ", ", 0)...);
 os << '\n';
}
```

Here we pass `0` to `dummy` no matter what expression we have before the comma.¹⁹ However, we still have a problem: the order of function argument evaluation is not regulated by the standard and every compiler is free to choose its order. For the following call for instance:

```
print3(cout, 3, 17.2, "Thingy")
```

¹⁹. To be 100% sure about this we can convert the first expression to `void` for the unlikely case that the type of the expression has an overloaded comma operator.

we had on `clang++` the desired output:

```
3, 17.2, Thingy,
```

and on `g++`:

```
Thingy, 17.2, 3,
```

As long as the order of operations doesn't matter, we can use this approach but for printing it would be nice to have the same order on all compilers (and preferably the same as in the function call). To guarantee the order, we can use it in initialization:

```
template <typename ... Args >
void print4(ostream& os, const Args& ...args)
{
 auto dummy = {(os << args << ", ", 0)...};
 os << '\n';
}
```

C++17 To avoid the compiler complaints that the object `dummy` is never used, we can insert the attribute `[[maybe_unused]]` after the variable name, at least in C++17.

3.11.3 Index Sequences

C++14 In C++14 we have a variadic type `index_sequence`²⁰ whose template parameters are indices:

```
using seq1= index_sequence<3, 9, 4, 11>;
using seq2= index_sequence<0, 1, 2, 3>;
```

Sequences like `seq2` from 0 to $n - 1$ are very frequent and can be conveniently created with `make_index_sequence`:

```
using seq2= make_index_sequence <4>;
```

20. It is actually not a type but a template alias for `integer_sequence` but it can be used like a type.

With such an `index_sequence`, we can create expressions with indices 0 to $n - 1$ for instance to access all members of a `tuple` or `array` simultaneously. As a use case we like to create the class `caller` that stores arbitrary objects in order to call variadic functions with those objects as arguments later:

```
template <typename ... Args>
struct caller
{
 caller(Args&& ... args) : t(forward<Args>(args)...) {}

 template <typename F> auto call(F f) const
 { f( /* t unpacked */ ); }
```

```

 std::tuple<Args...>t;
}

```

So, we can store a variadic parameter list into a `tuple` with its variadic constructor. We also need the opposite: turning a `tuple` into a (variadic) list of its components. In the last section we had the issue that we could only expand variadic expressions in a function call or an initializer list. This time we have a function call but the method `call` is not a variadic template. This is where `index_sequence` comes into play; we add another method with variadic indices to our class that we call with an `index_sequence` object:

```

template <typename F> auto call(F f) const
{ call_help(f, make_index_sequence<sizeof ... (Args)>{}); }

template <typename F, size_t ...I>
auto call_help(F f, index_sequence<I... >) const
{ return f(get <I>(t)...); }

```

Say we have three arguments, then `call_help` is called with the function to call and an (unused) object of type `index_sequence<0, 1, 2>`. This instantiates the parameter pack `I` with `0, 1, 2` and the function call is expanded to `f(get<0>(t), get<1>(t), get<2>(t))`. An advantage of this approach over the recursion is that the number of instantiated functions is fixed.

C++17 The class above becomes much simpler in C++17. There is already a variadic function

```

template <typename F>
auto call(F f) const
{ std::apply(f, t); }

```

In [Section 4.6.7](#), we will demonstrate how we can simultaneously `lock` an arbitrarily sized array of mutexes with this technique.

3.11.4 Folding

C++17 Instead of the previously demonstrated recursive approach, we can in C++17 fold most binary operations. The example before evaluated the sum right-associatively without supporting an empty list of summands. The same we can express with a fold expression:

```
template <typename ...P>
auto sum(const P& ...p)
{
 return (p + ... );
}
```

Note that the fold expression requires the surrounding parentheses. For simplicity, we deduced the return type. Addition is however defined left-associatively for common types. Furthermore, we can say that in case of missing summands the result should be 0 as `int`:

```
template <typename ...P>
auto sum(const P& ...p)
{
 return (0 + ... + p);
}
```

Altogether, we have with left- and right-associativity with and without identity element four versions of fold expressions:

- Left-associative:

- “`... + x`” corresponds to $((x_1 + x_2) + x_3) + \dots$
- “`0 + ... + x`” corresponds to $((0 + x_1) + x_2) + \dots$

- Right-associative:

- “`x + ...`” corresponds to $x_1 + (x_2 + (\dots + x_n))$
- “`x + ... + 0`” corresponds to $x_1 + (\dots + (x_n + 0))$

The operations that support fold expressions are:

<code>+</code>	<code>-</code>	<code>*</code>	<code>/</code>	<code>%</code>	<code>^</code>	<code>&</code>	<code> </code>	<code><<</code>	<code>>></code>		
<code>+=</code>	<code>-=</code>	<code>*=</code>	<code>/=</code>	<code>%=</code>	<code>^=</code>	<code>&=&</code>	<code> =</code>	<code><<=</code>	<code>>>=</code>	<code>=</code>	
<code>==</code>	<code>!=</code>	<code><</code>	<code>></code>	<code><=</code>	<code>>=</code>	<code>&&</code>	<code> </code>	<code>,</code>		<code>.*</code>	<code>-<*</code>

3.11.5 Type Generators

Real-world template classes are often heavily parameterized. To reduce the typing effort, we can define defaults for these parameters so that we don't need to declare them all. Frustrating are types whose template parameters

are mostly equal to the defaults but only at the very end of a long parameter list are some non-defaults; then we must declare all preceding parameters as well—even when they have default values.

To define types from class templates by declaring only non-default values, we can create a type generator. We can even go a step further and let the generator choose from different class templates. Then we can reach a high level of abstraction: we only declare relevant properties and let the type generator select an appropriate type with those properties. For illustration we like to give some examples from MTL5:²¹

21. Which is hopefully released before the book or shortly after; see also §4.7.3.

```
using A = matrix <double>;
using B = matrix <double, sparse>;
using B2 = matrix <double, compressed>;
using B3 = matrix <double, sparse, compressed>;
using C = matrix <float, column_major>;
using E = matrix <int, as_size_type <int>>;
using F = matrix <long double, dim <3, 5>>;
using H = matrix <double, referring>;
```

Here, `A` is a matrix of `double` in the default format (e.g., row-wise dense). `B` is stored in a default `sparse` format. A very interesting aspect of this definition is that we can choose the actual format platform-dependently: on a common CPU we might prefer a CRS format while compiling the same statement for a GPU `B` might have a sparse format more suitable for GPUs. For `B2` we limit ourselves to a compressed format (i.e., CRS or CCS). `B3` yields the same type since `compressed` implies `sparse`. For `C` we specify the orientation being column-major. The indices of `E` are `int`. `F` has a dimension given at compile time and `H` doesn't own its numerical data but is `referring` existing data. We have to admit that type generators can be written without variadic templates but this is incomparably more difficult to implement and use (especially when we run into errors).

C++11

3.11.6 Growing Tests

⇒ `c++11/growing_test.cpp`

An application area that is not so obvious to benefit from variadic templates is testing. In our more or less traditional programming with C++03 we

implemented a new data structure (e.g., a matrix) and tested its behavior. Later we added a new generic function and tested it with all suitable types. So we kept realizing types and functions and testing them with entities available at the time of test writing.

What we didn't do was to expand tests of generic functions with the types developed later. Each new class (template) would require to revise all existing tests for generic functions. Despite seeing the need for it, rewriting the test was usually dropped for more important or more pleasant tasks.

With variadic functions and `tuple`, we can now write tests that evolve with the library. We start with defining test sets:

```
using small_set = tuple<int, float>;  
  
using compact_set = tuple_cat_type <small_set, tuple >short,  
double> >;
```

Tuples can be concatenated since C++11 but we don't concatenate `tuple` objects, only their types:

```
template <typename ... Tuples >  
using tuple_cat_type = decltype(tuple_cat( declval < Tuples >  
(...)));
```

Please note that this is a variadic template alias with variadic types as arguments.

We now write a utility function that recursively calls the test (or any other functor) on each type in the `tuple`:

```
template <typename Fun >  
void foreach_type(tuple <>, Fun) {}  
  
template <typename First, typename ... Others, typename Fun >  
void foreach_type(tuple <First, Others...>, Fun f)  
{  
 Fun::template eval <First>();  
 foreach_type(tuple < Others...>{}, f);  
}
```

In the first statement of the second overload we call a `static` method named `eval` explicitly instantiated with the `First` type in the `tuple`. Unfortunately, we need the keyword `template` here to prevent the compiler

from confusing `<` with a less-than operator. The necessity to create objects of the test set (and subsets therof) and the requirement that all types must be default-constructible can be avoided with a significantly more complicated implementation.

Say we like to check for the types in the test set that 0 and 1 are the respective identity elements of the addition and multiplication:

```
struct identity_test
{
 template <typename T>
 static void eval()
 {
 T zero{0}, one{1}, nine{9};
 if (zero + nine != nine)
 throw logic_error("Addition wrong");
 if (one * nine != nine)
 throw logic_error("Multiplication wrong");
 cout << "Test passed for " << typeid(T).name() << endl;
 }
}
```

We can now perform this test on our `compact_set` with a single function call:

```
foreach_type(compact_set{}, identity_test {});
```

and see that they all pass the test:²²

```
Test passed for int
Test passed for float
Test passed for short
Test passed for double
```

²². After demangling the output if necessary.

This is admittedly not that impressive with simple operations on simple types. But imagine a large generic library with many tests. When the tests are implemented in a generic fashion as the one before, we only need to maintain our test sets by adding new types to expand existing tests.

3.12 Exercises

3.12.1 String Representation

Write a generic function `to_string` that takes an argument of an arbitrary type (as `const&`) and generates a string by piping it to a `std::stringstream` and returning the resultant string.

3.12.2 String Representation of Tuples

Write a variadic template function that represents an arbitrary number of arguments as a tuple in a string. That is, the function call `to_tuple_string(x, y, z)` returns a string of the form `(x, y, z)` by printing each element to a string stream.

Hint: There are several ways to achieve this. For most programmers it is probably the simplest approach to have an outer function for the parentheses and a helper function `to_tuple_string_aux` that recursively outputs the arguments. More challenging is a non-recursive approach with a fake initializer list. Using a fold expression is also relatively simple as long as the separating commas are ignored but with them it's more fun.

3.12.3 Generic Stack

Write a stack implementation for a generic value type. The maximal size of the stack is defined in the class (hard-wired). Provide the following functions:

- Constructor;
- Destructor if necessary;
- `top`: show last element;
- `pop`: remove last element (without returning it);
- `push`: insert new element;
- `clear`: delete all entries;
- `size`: number of elements;
- `full`: whether stack is full; and

- `empty`: whether stack is empty.

Stack over- or underflow must throw an exception.

3.12.4 Rationale with Type Parameter

Implement a template version of the rationals from [Exercise 2.8.2](#).

3.12.5 Iterator of a Vector

Add the methods `begin()` and `end()` for returning a begin and end iterator to the class `vector`. Define the types `iterator` and `const_iterator` in the class as well. Note that a raw pointer would work as the iterator. This gives you two options:

- A quick and dirty implementation with pointers or
- A well-defined class for the iterators that even might check whether an iterator is out of range or if two compared iterators relate to the same vector.

Use the STL function `sort` for ordering vector entries to demonstrate that your iterators work as they should.

3.12.6 Odd Iterator

Write an iterator class for odd numbers named `odd_iterator`. The class must model (realize) the `ForwardIterator` concept. That means it must provide the following members:

- Default and copy constructor;
- `operator++` to the next odd element, as pre-increment and post-increment;
- `operator*` as dereference which returns an (odd) `int`;
- `operator==` and `operator!=`; and
- `operator=`.

with the obvious semantics. In addition, the class should contain a constructor that accepts an `int` value. This value will be returned in the dereference operator (as long as the iterator is not incremented). This constructor should throw an exception if the value is even. Likewise the default constructor should initialize the internal value with 1 to provide a legal state.

3.12.7 Odd Range

Write a class for a range of odd numbers. The member or free functions `begin` and `end` should return an `odd_iterator` as defined in [Exercise 3.12.6](#). The following code should print the odd numbers {7, 9, ..., 25}:

```
for (int i : odd_range(7, 27))
 std::cout << i << "\n";
```

3.12.8 Stack of `bool`

Specialize your implementation from [Exercise 3.12.3](#) for `bool`. Use an `unsigned char` for 8 `bool` values as in [Section 3.5.1](#).

3.12.9 Stack with Custom Size

Revise your `stack` implementation from [Exercise 3.12.3](#) (and optionally that of [Exercise 3.12.8](#)) with a user-defined size. The size is passed as the second template argument. The default should be 4096.

3.12.10 Trapezoid Rule

A simple method for computing the integral of a function is the trapezoid rule. Suppose we want to integrate the function f over the interval $[a, b]$. We split the interval in n small intervals $[x_i, x_{i+1}]$ of the same length $h = (b - a) / n$ and approximate f by a piecewise linear function. The integral is then approximated by the sum of the integrals of that function. This leads to the following formula:

$$I = \frac{h}{2} f(a) + \frac{h}{2} f(b) + h \sum_{j=1}^{n-1} f(a + jh) \quad (3.1)$$

In this exercise, we develop a function for the trapezoid rule with a functor and the limits as arguments. For comparison, implement this using inheritance and generic programming. As a test case, integrate:

- $f = \exp(3x)$ for $x \in [0, 4]$. Try `trapezoid` with the following arguments:

```
double exp3f(double x) {
 return std::exp(3.0 * x);
}

struct exp3t {
 double operator() (double x) const {
 return std::exp(3.0 * x);
 }
};
```

- $f = \sin(x)$ if $x \geq 1$ and $f = \cos(x)$ if $x < 1$ for $x \in [0, 4]$.
- Can we call `trapezoid(std::sin, 0.0, 2.0);`?

As a second exercise, develop a functor for computing the finite difference. Then integrate the finite difference to verify that you get the function value back.

3.12.11 Partial Specialization with a `static` Function

Implement the specialized `abs` functionality from [Section 3.5.4](#) with a `static` function named `eval` and call this function without creating a class object.

3.12.12 Functor

Write a functor for $2 \cos x + x^2$ and compute the first and second derivatives with the functor from [Section 3.7.1](#).

3.12.13 Lambda

Compute the same derivatives as in [Exercise 3.12.12](#) but this time with a lambda expression.

3.12.14 Implement `make_unique`

Implement your own `make_unique`. Use `std::forward` to pass parameter packs to the `new` operator.

Chapter 4. Libraries

“God, grant me the serenity to accept the things I cannot change, The courage to change the things I can, And the wisdom to know the difference”

—Reinhold Niebuhr

We as programmers have great and courageous visions of what our software should accomplish. Nonetheless, a day has only 24 hours and even hardcore geeks eat and sleep sometimes. Thus we will not have the time and much less the financial resources to program everything we dream of. Then we have to accept using existing software even without meeting our high ideals. Which part of our project we realize ourselves and where we rely on available software must be chosen very wisely.

Actually, it even requires some prophetic powers to rely on software without having years of experience with it. Sometimes packages work well at the beginning, and only after building a larger project on top of it, we may experience some serious problems that cannot be compensated for easily. Then we might realize painfully that another software package or an implementation from scratch would have been the better option.

The C++ standard library might not be perfect, but it is designed and implemented very carefully so that we can prevent such bad surprises. The components of the standard library pass the same thorough evaluation process as the features of the core language and guarantee the highest quality. The library standardization also assures that its classes and functions are available on every compliant compiler. We already introduced some library components before, like initializer lists in §2.3.3 and I/O streams in §1.7. In this chapter, we will present more library components that can be very useful for the programming scientist and engineer.

A comprehensive tutorial and reference for the standard library in C++11 is given by Nicolai Josuttis [40]. The fourth edition of Bjarne Stroustrup’s book [62] covers all library components as well, although in a little less detail.

Furthermore, there are many scientific libraries for standard domains like linear algebra or graph algorithms. We will briefly introduce some of them in the last section.

4.1 Standard Template Library

The *Standard Template Library* (STL) is the fundamental generic library for containers and algorithms. Every programmer should know it and use it when appropriate instead of reinventing the wheel. The name might be a bit confusing: most parts of the STL as created by Alex Stepanov and David Musser became part of the C++ standard library. On the other hand, other components of the standard library are also implemented with templates. To make the confusion perfect, the C++ standard associates a library name with each library-related chapter. In the 2011 and 2014 standards, the STL is contained in three such chapters: Chapter 23 Containers library, Chapter 24 Iterators library, and Chapter 25 Algorithms library (the latter also contains part of the C library).

The Standard Template Library doesn't only provide useful functionality but also laid the foundation of a programming philosophy that is incomparably powerful in its combination of reusability and performance. The STL defines generic container classes, generic algorithms, and iterators. Online documentation is provided in the usual C++ references. There are also entire books written about the usage of STL, so we can keep it short here and refer to these books. For instance, Matt Austern—an STL core implementer—wrote such a book: [4]. Josuttis's library tutorial dedicates around 500 pages to the STL only.

4.1.1 Introductory Example

Containers are classes whose purpose is to contain objects (including containers and containers of containers and so on). The classes `vector` and `list` are examples of STL containers. Each of these class templates is parameterized by an element type. For example, the following statements create a `double` and an `int` vector:

```
std::vector <double> vec_d;
std::vector <int> vec_i;
```

Note that the STL vectors are not vectors in the mathematical sense as they don't provide arithmetic operations. Therefore, we created our own vector class in various evolving implementations.

The STL also includes a large collection of algorithms to evaluate and change the containers' data. The before-mentioned `accumulate` algorithm, for example, can be used to compute any reduction—such as sum, product, or minimum—on a list or vector in the following way:

```
std::vector <double> vec ; // fill the vector...
std::list <double> lst ; // fill the list...

double vec_sum = std::accumulate(begin(vec), end(vec), 0.0);
double lst_sum = std::accumulate(begin(lst), end(lst), 0.0);
```

The functions `begin()` and `end()` return iterators representing right-open intervals as before. C++11 introduced the free-function notation for them while we have to use the corresponding member functions in C++03.

4.1.2 Iterators

The central abstraction of the STL is *Iterators*. Simply put, iterators are generalized pointers: one can dereference and compare them and change the referred location as we have already demonstrated with our own `list_iterator` in [Section 3.3.2.5](#). However, this simplification does not do justice to the iterators given their importance. Iterators are a **Fundamental Methodology to Decouple the Implementation of Data Structures and Algorithms**. In STL, every data structure provides an iterator for traversing it, and all algorithms are implemented in terms of iterators as illustrated in [Figure 4–1](#).

Figure 4–1: Interoperability between STL containers and algorithms

To program m algorithms on n data structures, one needs in classical C and Fortran programming:

$m \cdot n$ implementations.

With iterators we first have to provide the interface for all containers, but then each algorithm only requires one implementation, which reduces the total programming effort to:

$m + n$ implementations!

4.1.2.1 Categories

Not all algorithms can be used with every data structure. Which algorithm works on a given data structure (e.g., linear find or binary search) depends on the kind of iterator provided by the container. Iterators can be distinguished by the form of access:

`InputIterator`: an iterator concept for reading the referred entries (only once).

`OutputIterator`: an iterator concept for writing to the referred entries (only once).

Note that the ability to write doesn't imply readability; e.g., an `ostream_iterator` is an STL interface used for writing to output streams like `cout` or output files. Another differentiation of iterators is the form of traversal:

`ForwardIterator`: a concept for iterators that can pass from one element to the next, i.e., types that provide an `operator++`. It is a refinement¹ of `InputIterator` and `OutputIterator`. In contrast to those, `ForwardIterator` allows for reading values twice and for traversing multiple times.

`BidirectionalIterator`: a concept for iterators with step-wise forward and backward traversal, i.e., types with `operator++` and `operator--`. It refines `ForwardIterator`.

1. In the sense of §3.10.

`RandomAccessIterator`: a concept for iterators to which an arbitrary positive or negative offset can be added, i.e., types that additionally provide `operator[]`. It refines `BidirectionalIterator`.

Algorithm implementations that only use a simple iterator interface (like that of `InputIterator`) can be applied to more data structures. Conversely, data structures that provide a richer iterator interface (e.g., modeling `RandomAccessIterator`) can be used in more algorithms.

A clever design choice of all iterator interfaces was that their operations are also provided by pointers. Every pointer models `RandomAccessIterator` so that all

STL algorithms can be applied on old-style arrays via pointers.

4.1.2.2 Working with Iterators

C++11 All standard container templates provide a rich and consistent set of iterator types. The following very simple example shows a typical use of iterators:

```
using namespace std;
std::list <int> l= {3, 5, 9, 7}; // C++11
for (list <int>::iterator it= l.begin(); it != l.end(); ++it) {
 int i= *it;
 cout << i << endl;
}
```

In this first example, we limited ourselves to C++03 features (apart from the list initialization) to demonstrate that the work with iterators is nothing new to C++11. In the remainder of the section, we will use more C++11 features but the principle remains the same.

As illustrated in the code snippet, iterators are typically used in pairs, where the first one handles the actual iteration and the second one marks the end of the container. The iterators are created by the corresponding container class using the standard methods `begin()` and `end()`. The iterator returned by `begin()` points to the first element whereas `end()` yields an iterator pointing past the end of elements. The `end` iterator is only used for comparison and the attempt to access the value would fail in most cases. All algorithms in STL are implemented with right-open intervals $[b, e)$ operating on the value referred to by b , which is then incremented until $b = e$. Therefore, $[x, x)$ represents an empty interval. The member functions `begin()` and `end()` preserve the constancy of the container:

- If the container object is mutable, then the methods return an `iterator` type referring to mutable container entries.
- For constant containers the methods return `const_iterator` which accesses the container entries by constant references.

Often `iterator` is implicitly convertible into `const_iterator` but you should not count on this. Back to modern C++, we first incorporate type deduction for the iterator:

```
std::list <int> l= {3, 5, 9, 7};
for (auto it =begin(l), e= end(l); it != e; ++it) {
 int i= *it;
```

```

 std::cout << i << std::endl;
}

```

We also switched to the more idiomatic notation of free functions for `begin` and `end` that were introduced in C++11. As they are `inline` functions, this change doesn't affect the performance. Speaking of performance, we introduced a new temporary to hold the `end` iterator since we cannot be 100 % sure that the compiler can optimize the repeated calls for the `end` function.

Whereas we could use `const_iterator` in this context where we only read data, the deduced iterator allows us to modify the referred entries. Here we have multiple possibilities to assure that the list is not modified inside the loop. One thing that doesn't work is `const auto`:

```
for (const auto it = begin(l), e= end(l); ...) // Error
```

This doesn't deduce a `const_iterator` but a `const iterator`. This is a small but important difference: the former is a (mutable) iterator referring to constant data while the latter is a constant itself so it cannot be incremented. As mentioned before, `begin()` and `end()` return `const_iterator` for constant lists. So we can declare our list to be constant with the drawback that it can only be set in the constructor. Or we define a `const` reference to this list:

```
const std::list <int>& lr= l;
for (auto it = begin(lr), e= end(lr); it != e; ++it) ...
```

Or cast the list to a `const` reference:

```
for (auto it = begin(const_cast<const std::list <int>&>(l)),
 e= end(const_cast<const std::list <int>&>(l));
 it != e; ++it) ...
```

C++17 Creating a constant reference can be achieved more easily with the C++17 function `as_const`:

```
for (auto it = begin(as_const(l)), e= end(as_const(l));
 it != e; ++it) ...
```

C++14 Furthermore, C++11 introduced the member functions `cbegin` and `cend` returning `const_iterator` for both constant and mutable containers. The corresponding free functions were introduced in C++14:

```
for (auto it = cbegin(l); it != cend(l); ++it) ...
```

That this `begin-end`-based traversal pattern is so common was the motivation for introducing the range-based `for` (§1.4.4.3). So far, we have only used it with

anachronistic C arrays and are glad now to finally apply it to real containers:

```
std::list <int> l= {3, 5, 9, 7};  
for (auto i : l)  
 std::cout << i << std::endl;
```

C++17 The loop variable `i` is the dereferenced value of an internally used iterator that traverses the entire container. Thus, `i` refers successively to each container entry. Since all STL containers provide `begin` and `end` functions, we can traverse them all with this concise `for`-loop.

To ascertain that `const_iterator` is internally used, we can apply `as_const` to our list:

```
for (auto i : as_const(l))  
 std::cout << i << std::endl;
```

The careful reader will realize that the difference won't really matter in this situation since we copied each entry in this loop but there might be other situations where we might want to force the internal usage of `const_iterator`.

More generally, we can apply this `for`-loop to all types with `begin` and `end` functions returning iterators: like classes representing sub-containers or helpers returning iterators for reverse traversal. This broader concept including all containers is called *Range*, and this is not surprisingly where the name range-based `for`-loop originates from. Although we mostly use it on containers in this book it is worth mentioning it since ranges are gaining importance in the evolution of C++ and finally became part of the language in C++20. To avoid the overhead of copying the container entries into `i`, we can create a type-deduced reference:

```
for (auto& i : l)  
 std::cout << i << std::endl;
```

The reference `i` has the same constancy as `l`: if `l` is a mutable/constant container (range), then the reference is mutable/constant as well. To assure that the entries cannot be changed, we can declare a `const` reference:

```
for (const auto& i : l)  
 std::cout << i << std::endl;
```

The STL contains both simple and complex algorithms. They all contain (often somewhere deep inside) loops that are essentially equivalent to the examples above.

4.1.2.3 Operations

The `<iterator>` library provides two basic operations: `advance` and `distance`. The operation `advance(it, n)` increments `n` times the iterator `it`. This might look like a cumbersome way to say `it+n` but there are two fundamental differences: the second notation doesn't change the iterator `it` (which is not necessarily a disadvantage) and it works only with a `RandomAccessIterator`. The function `advance` can be used with any kind of iterator. In that sense, `advance` is like an implementation of `+=` that also works for iterators that can only step one by one.

To be efficient, the function is internally dispatched for different iterator categories. We have already seen in [Section 3.10.2](#) how to achieve this with concepts. Now we demonstrate how this was done before:

Listing 4–1: Function dispatching in `advance`

```
template <typename Iter, typename Distance>
inline void advance_aux(Iter& i, Distance n, input_iterator_tag)
{
 assert(n >= 0);
 for (; n > 0; --n)
 ++i;
}

template <typename Iter, typename Distance>
inline void advance_aux(Iter& i, Distance n,
 bidirectional_iterator_tag)
{
 if (n >= 0)
 for (; n > 0; --n) ++i;
 else
 for (; n < 0; ++n) --i;
}
template <typename Iter, typename Distance>
inline void advance_aux(Iter& i, Distance n,
 random_access_iterator_tag)
{
 i+= n;
}

template <typename Iter, typename Distance>
inline void advance(Iter& i, Distance n)
{
 using cat= typename iterator_traits<Iter>::iterator_category;
 advance_aux(i, n, cat{});
}
```

When the function `advance` is instantiated with an iterator type, the category of that iterator is determined by a type trait (§5.2.1). An object of that *Tag Type* determines which overload of the helper function `advance_aux` is called. Thus the run time of `advance` is constant when `Iterator` is a random-access iterator and linear otherwise. Negative distances are allowed for bidirectional and random-access iterators. This tag-based function selection is also referred to as *Tag Dispatching*.

Please note that for the respective last parameter of `advance_aux` only the type is specified and no parameter name is given. Otherwise compilers would raise a warning in pedantic mode that this parameter is not used. To suppress this warning we can declare in C++17 that this is intentional with the attribute `[[maybe_unused]]`, for instance:

```
template <typename Iter, typename Distance>
inline void advance_aux(Iter& i, Distance n,
 input_iterator_tag tag [[maybe_unused]]);
```

Modern compilers are smart enough to realize that the third argument in each overload of `advance_aux` is unused and that the tag types are empty classes. As a consequence, the argument passing and construction of the tag type objects are optimized out. Thus, the extra function layer and the tag dispatching don't cause any run-time overhead. For instance, calling `advance` on a vector iterator boils down to generating the code of `i += n` only.

The dual counterpart of `advance` is `distance`:

```
int i = distance(it1, it2);
```

It computes the distance between two iterators, i.e., how often the first iterator must be incremented to be equal to the second one. It goes without saying that the implementation is dispatched by tag (or concept) as well so that the effort for random-access iterators is constant and linear otherwise.

4.1.3 Containers

The containers in the standard library cover a broad range of important data structures, are easy to use, and are quite efficient. Before you write your own containers, it is definitely worth trying the standard ones.

4.1.3.1 Vectors

`std::vector` is the simplest standard container and the most efficient for storing data contiguously, similar to C arrays. Whereas C arrays up to a certain size are

stored on the stack, a `vector` always resides on the heap. Vectors provide a bracket operator and array-style algorithms can be used:

```
std::vector <int> v= {3, 4, 7, 9};  
for (int i= 0; i < v.size(); ++i)  
 v[i]*= 2;
```

Alternatively, we can use the iterators: directly or hidden in range-based `for`:

```
for (auto& x : v)  
 x*= 2;
```

The different forms of traversal should be similarly efficient. Vectors can be enlarged by adding new entries at the end:

```
std::vector <int> v;  
for (int i= 0; i < 100; ++i)  
 v.push_back(my_random());
```

where `my_random()` returns random numbers like a generator in [Section 4.2.2](#). The STL `vector` often reserves extra space as illustrated in [Figure 4–2](#) to accelerate `push_back`.

Figure 4–2: Memory layout of `vector`

Therefore, appending entries can be

- Either pretty fast by just filling already reserved space or
- Rather slow when more memory must be allocated and all data copied (or at least moved element-wise).

The available space is given by the member function `capacity`. When the `vector` data is enlarged, the amount of extra space is usually proportional to the `vector` size, so `push_back` takes asymptotically logarithmic time. Typical implementations perform one or two memory allocations when the vector is doubled in size (i.e., enlarged from s to $2s$ or $\sqrt{2}s$ at each reallocation). [Figure 4–3](#) illustrates this: the first picture is a completely filled vector where the addition of a new entry requires a new allocation as in the second picture. After that, we can add further entries until the extra space is filled as well, as in picture three.

Then new memory has to be allocated and all entries must be copied (or moved element-wise) as in the fourth picture; only then can a new entry be added. As a consequence, all iterators for this vector may be invalid. To be on the safe side, you shouldn't use `vector` iterators that were created before an insertion or deletion of entries.

Figure 4–3: Appending `vector` entries

The method `resize(n)` shrinks or expands the vector to size `n`. New entries are default-constructed (or set to `0` for built-in types). Shrinking vectors with `resize` doesn't release memory. This can be done in C++11 with `shrink_to_fit` which reduces the capacity to the actual vector size.

⇒ `c++11/vector_usage.cpp`

C++11 The following simple program illustrates how a `vector` is set up and modified with C++11 features:

```
#include <iostream>
#include <vector>
#include <algorithm>

int main ()
{
 using namespace std;
```

```

vector <int> v= {3, 4, 7, 9};
auto it= find (v.begin(), v.end(), 4);
cout << "After " << *it << " comes " << *(it+1) << '\n';
auto it2= v.insert(it+1, 5); // insert value 5 at pos. 2
v.erase(v.begin()); // delete entry at pos. 1
cout << "Size = " << v.size() << ", capacity = "
 << v.capacity() << '\n';
v.shrink_to_fit(); // drop extra entries
v.push_back(7);
for (auto i : v)
 cout << i << ",";
cout << '\n';
}

```

Appendix A.7.1 shows how the same can be achieved in old C++03.

It is possible to add and remove entries in arbitrary positions, but these operations are expensive since all entries behind have to be shifted. However, it is not as expensive as many of us would expect.

C++11 Other new methods in `vector` are `emplace` and `emplace_back`, e.g.:

```

vector <matrix> v;
v.push_back(matrix(3, 7)); // add 3 by 7 matrix, built outside
v.emplace_back(7, 9); // add 7 by 9 matrix, built in place

```

With `push_back`, we have to construct an object first (like the 3×7 `matrix` in the example) and then it is copied or moved to a new entry in the `vector`. In contrast, `emplace_back` constructs a new object (here a 7×9 `matrix`) directly in the `vector`'s new entry. This saves the copy or move operation and possibly some memory allocation/deallocation. Similar methods are also introduced in other containers.

C++11 If the size of a vector is known at compile time and not changed later, we can take the C++11 container `array` instead. It resides on the stack and is therefore more efficient (except for shallow-copy operations like `move` and `swap`).

4.1.3.2 Double-Ended Queue

A `deque` (quasi-acronym for **D**ouble-**E**nded **Q**UEue) can be approached from several angles:

- As a FIFO (First-In First-Out) queue;
- As a LIFO (Last-In First-Out) stack; or
- As a generalization of a `vector` with fast insertion at the beginning.

This container has very interesting properties thanks to its memory layout. Internally, it consists of multiple sub-containers as depicted in [Figure 4–4](#). When a new item is appended, it is inserted at the end of the last sub-container, and if that one is full, a new sub-container is allocated. In the same manner, a new entry can be prepended.

The benefit of this design is that the data is mostly sequential in memory and access is almost as fast as for `vector` [60]. At the same time, `deque` entries are only relocated when something is inserted or deleted in the middle. This doesn't only save the cost of copy or move, it also allows us to store types that are neither copyable nor movable as we will show in the following.

⇒ [c++11/deque_emplace.cpp](#)

C++11 **Pretty advanced:** With the `emplace` methods, we can even create containers of non-copyable, non-movable classes. Say we have a `solver` class that contains neither copy nor move constructors (e.g., due to an `atomic` member; for `atomic` see §4.6):

```
struct parameters {};
struct solver
{
 solver(const mat& ref, const parameters& para)
 : ref(ref), para(para) {}
 solver(const solver&) = delete;
 solver(solver&&) = delete;

 const mat& ref;
 const parameters& para;
};
```


Figure 4–4: `deque`

Several objects of this class are stored in a `deque`. Later, we iterate over those solvers:

```
void solve_x(const solver& s) { ... }

int main ()
{
 parameters p1, p2, p3;
 mat A, B, C;
 deque<solver> solvers;

 // solvers.push_back(solver(A, p1)); // would not compile
 solvers.emplace_back(B, p1);
 solvers.emplace_back(C, p2);
 solvers.emplace_front(A, p1);

 for (auto& s : solvers)
 solve_x(s);
}
```

Please note that the `solver` class can only be used in container methods without data motion or copy. For instance, `insert` and `erase` relocate data and would not compile. With other containers—like `vector`—we could not even use

`emplace_back` because of the data motion when new memory is allocated. We must also use a reference for our loop variable `s` to avoid a copy there.

4.1.3.3 Lists

The `list` container (in `<list>`) is a doubly-linked list as shown in Figure 4–5 so that it can be traversed forward and backward (i.e., its iterators model `BidirectionalIterator`). In contrast to the preceding containers, we cannot access the n^{th} entry directly. An advantage over `vector` and `deque` is that insertion and deletion in the middle are themselves less expensive.

Figure 4–5: Doubly-linked list (in theory)

List entries are never moved when others are inserted or deleted. Thus, only references and iterators of deleted entries are invalidated while all others keep their validity.

```
int main ()
{
 list<int> l= {3, 4, 7, 9};
 auto it= find(begin(l), end(l), 4),
 it2= find(begin(l), end(l), 7);
 l.erase(it);
 cout << "it2 still points to " << *it2 << '\n';
}
```

The dynamic memory handling on each individual entry scatters them in the memory as illustrated in Figure 4–6 so that unfortunate cache behavior causes poorer performance than for `vector` and `deque`. Lists are more efficient for some operations but slower for many others so that the overall performance is seldom better for `list`; compare, for instance, [30] or [74]. Fortunately, such performance bottlenecks can be quickly overcome in generically programmed applications by just changing the container types.

Figure 4–6: Doubly-linked list in reality

C++11 An entry of our `list<int>` takes 20 bytes on a typical 64-bit platform: two times 8 bytes for the 64-bit pointers and 4 bytes for `int`. When the backward iteration is not needed, we can save the space for one pointer and use a `forward_list` (in `<forward_list>`), which would only require 12 bytes for the corresponding list entry.

4.1.3.4 Sets and Multisets

A `set` container stores the information that a value belongs to the set. The entries in the `set` are internally sorted so that they can be accessed with logarithmic complexity. `operator<` is used for comparison unless the user provides their own criterion. The presence of a value in a `set` can be tested by the member functions `find` and `count`. `find` returns an iterator referring to the value or if not found, it returns the `end` iterator. If we don't need the iterator, the method `count` is more convenient:

```
set <int> s = {1, 3, 4, 7, 9};
s.insert(5);
for (int i = 0; i < 6; ++i)
 cout << i << " appears " << s.count(i) << " time(s).\n";
```

yielding the expected output:

```
0 appears 0 time(s).
1 appears 1 time(s).
2 appears 0 time(s).
3 appears 1 time(s).
4 appears 1 time(s).
5 appears 1 time(s).
```

C++20 added the method `contains` to test the presence of a value:

```

for (int i= 0; i < 6; ++i)
 cout << i << "is" << (s.contains(i) ? "" : "n't")
 << " contained in s.\n";

```

Repeated insertions of the same value have no impact; i.e., `count` always returns `0` or `1`. The container `multiset` allows for additionally counts how often values were inserted:

```

multiset<int> s= {1, 3, 4, 7, 9, 1, 1, 4};
s.insert(4);
for (int i= 0; i < 6; ++i)
 cout << i << " appears " << s.count(i) << " time(s).\n";

```

yielding:

```

0 appears 0 time(s).
1 appears 3 time(s).
2 appears 0 time(s).
3 appears 1 time(s).
4 appears 3 time(s).
5 appears 0 time(s).

```

For only checking whether a certain value is present in the `multiset`, `find` is more efficient as it doesn't need to traverse replicated values. In C++20, `contains` is even more efficient and it is also more convenient than `find`. Please note that there is no header file named `multiset` but the class `multiset` is also defined in `<set>`.

4.1.3.5 Maps and Multimaps

⇒ `c++11/map_test.cpp`

A `map` is an associative container; i.e., values are associated with a *Key*. The key can have any type with an ordering: either provided by `operator<` (via the `less` functor) or by a functor establishing a strict weak ordering. The `map` provides a bracket operator for a concise access notation. The following program illustrates its usage:

```

map<string, double> constants=
 {{"e", 2.7}, {"pi", 3.14}, {"h", 6.6e- 34}};
cout << "The Planck constant is " << constants["h"] << ".\n";
constants["c"]= 299792458;
cout << "The Coulomb constant is "
 << constants["k"] << ".\n"; // Access missing entry!
cout << "The circle's circumference pi is "
 << constants.find("pi")->second << ".\n";
auto it_phi= constants.find("phi");

```

```

if (it_phi != constants.end())
 cout << "Golden ratio is " << it_phi ->second << ".\n";
cout << "The Euler constant is "
 << constants.at("e") << ".\n\n";
for (auto [name, value] : constants)
 cout << "The value of " << name << " is " << value << ".\n";

```

This yields:

```

The Planck constant is 6.6e-34.
The Coulomb constant is 0.
The circle's circumference pi is 3.14.
The Euler constant is 2.7.

The value of c is 2.99792e+08.
The value of e is 2.7.
The value of h is 6.6e-34.
The value of k is 0.
The value of pi is 3.14.

```

The map is here initialized by a list of key-value pairs. Note that the `value_type` of the `map` is not `double` but `pair<const string, double>`. In the next two lines, we use the bracket operator for finding the value with key `h` and for inserting a new value for `c`. The bracket operator returns a reference to the value of that key. If the key is not found, a new entry is inserted with a default-constructed value. The reference to this value is then returned. In case of `c`, we assign a value to this reference and set up the key-value pair. Then we ask for the non-existing Coulomb constant and accidentally create an entry with a zero value.

To avoid inconsistencies between the mutable and the constant overload of `[]`, the creators of STL omitted the constant overload altogether (a design choice we are not really happy with). To search keys in a constant `map`, we can use the classical method `find` or the C++11 method `at`. `find` is less elegant than `[]` but it saves us from accidentally inserting entries. It returns a `const_iterator` which refers to a key-value pair. If the key is not found, the `end` iterator is returned to which we should compare when the presence of the key is uncertain.

When we are sure that a key exists in the `map`, we can use `at`. It returns a reference to the value like `[]`. The key difference is that an `out_of_range` exception is thrown when the key is not found—even when the `map` is mutable. Thus, it cannot be used to insert new entries but provides a compact interface for finding them.

When we iterate over the container, we get pairs of keys and associated values (as the values on their own would be meaningless).

⇒ c++17/multimap_test.cpp

When a key can be associated with multiple values, we need a `multimap`. The entries with the same key are stored next to each other so we can iterate over them. The iterator range is provided by the methods `lower_bound` and `upper_bound`. In the next example we iterate over all entries with key equals 3 and print their values:

```
multimap<int, double> mm=
 {{3, 1.3}, {2, 4.1}, {3, 1.8}, {4, 9.2}, {3, 1.5}};
for (auto it= mm.lower_bound(3),
 end= mm.upper_bound(3); it != end; ++it)
 cout << "The value is " << it->second << '\n';
```

This yields:

```
The value is 1.3.
The value is 1.8.
The value is 1.5.
```

The same outputs can be achieved more conveniently and at the same time more efficiently with the method `equal_range`:

```
for (auto [it, end]= mm.equal_range(3); it != end; ++it)
 cout << "The value is " << it->second << ".\n";
```

The method could be even more convenient if it actually returned a range and not a pair of iterators. Then we could smoothly iterate over it with a range-based `for` loop instead of explicitly using iterators.

The last four containers—`set`, `multiset`, `map`, and `multimap`—are all realized as some kind of tree and have logarithmic complexity for the access. In the following section, we introduce containers with faster average access.

C++11

4.1.3.6 Hash Tables

⇒ c++11/unordered_map_test.cpp

Hash tables are containers with very efficient search. In contrast to the preceding containers, hash maps have a constant complexity for a single access (when the hash function is reasonably good). To avoid name clashes with existing software, the standards committee refrained from names with “hash” and prepended “unordered” to the names of the ordered containers. Unordered containers can be used in the same manner as their ordered counterparts:

```

unordered_map <string, double> constants=
 {{"e", 2.7}, {"pi", 3.14}, {"h", 6.6e- 34}};
cout << "The Planck constant is " << constants["h"] << '\n';
constants ["c"]= 299792458;
cout << "The Euler constant is " << constants.at("e") << "\n\n";

```

yielding the same results as `map`. If desired, a user-defined hash function can be provided.

Further reading: All containers provide a customizable allocator that allows us to implement our own memory management or to use platform-specific memory. The allocator interface is given, for instance, in [40], [62].

4.1.4 Algorithms

General-purpose STL algorithms are defined in the header `<algorithm>` and those primarily for number crunching in `<numeric>`.

4.1.4.1 Non-modifying Sequence Operations

`find` takes three arguments: two iterators that define the right-open interval of the search space, and a value to search for in that range. Each entry referred to by `first` is compared with `value`. When a match is found, the iterator pointing to it is returned; otherwise the iterator is incremented. If the value is not contained in the sequence, an iterator equal to `last` is returned. Thus, the caller can test whether the search was successful by comparing its result with `last`. This is actually not a particularly difficult task and we could implement this by ourselves:

```

template <typename InputIterator, typename T>
InputIterator find(InputIterator first, InputIterator last,
 const T& value)
{
 while (first != last && *first != value)
 ++first;
 return first;
}

```

This program snippet is indeed the standard way `find` is realized whereas specialized overloads for special iterators may exist.

⇒ `c++11/find_test.cpp`

As a demonstration we consider a sequence of integer values containing the number 7 twice. We want to write the sub-sequence that starts with the first and

ends with the second `7`. In other words, we have to `find` the two occurrences and print out a closed interval—whereas STL always works on right-open intervals. This requires a little extra work:

```
vector<int> seq= {3, 4, 7, 9, 2, 5, 7, 8};
auto it= find(begin(seq), end(seq), 7); // first 7
auto last= find(it+1, end(seq), 7); // second 7
for (auto past= last+1; it != past; ++it)
 cout << *it << ' ';
cout << '\n';
```

After we find the first `7`, we restart the search from the succeeding position (so as not to find the same `7` again). In the `for`-loop, we increment the `last` iterator, in order to include the second `7` in the printing. In the example above, we relied on the fact that `7` appears twice in the sequence. To be more robust, we can check whether our search succeeded:

```
if (it == end(seq))
 throw no_seven{};
...
if (last == end(seq))
 throw one_seven{};
```

⇒ `c++11/find_test2.cpp`

The implementation above would not work for a `list` since we used the expressions `it+1` and `last+1`. This requires that the iterators be random-access iterators. However, we can drop this requirement by using the standard function `next` to increment the iterator:

```
std::list<int> seq= {3, 4, 7, 9, 2, 5, 7, 8};
auto it= find(begin(seq), end(seq), 7), it2= it; // first 7
auto last= find(next(it2), end(seq), 7); // second 7
for (auto past= next(last); it != past; ++it)
 std::cout << *it << ' ';
```

This iterator usage is not that different from the preceding implementation but it is more generic by avoiding the random-access operations. We can now use `list`, for instance. More formally: our second implementation only requires `ForwardIterator` for `it` and `past` while the first one needed `RandomAccessIterator`.

⇒ `c++11/find_test3.cpp`

In the same style, we can write a generic function to print the interval that works with all STL containers. Let's go one step further: we also want to support

classical arrays. Unfortunately, arrays have no member `begin` and `end`. (Right, they have no members at all.) C++11 donated them and all STL containers' free functions named `begin` and `end`, which allow us to be even more generic:

Listing 4–2: Generic function for printing a closed interval

```
struct value_not_found {};
struct value_not_found_twice {};

template <typename Range, typename Value>
void print_interval(const Range& r, const Value& v,
 std::ostream& os= std::cout)
{
 using std::begin; using std::end; using std::next;
 auto it= std::find(begin(r), end(r), v);
 if (it == end(r))
 throw value_not_found();
 auto last= std::find(next(it), end(r), v);
 if (last == end(r))
 throw value_not_found_twice();
 for (auto past= next(last); it != past; ++it)
 os << *it << ' ';
 os << '\n';
}

int main ()
{
 std::list <int> seq= {3, 4, 7, 9, 2, 5, 7, 8};
 print_interval(seq, 7);

 int array[]= {3, 4, 7, 9, 2, 5, 7, 8};
 std::stringstream ss;
 print_interval(array, 7, ss);
 std::cout << ss.str();
}
```

We also parameterized the output stream for not being restricted to `std::cout`. Please note the harmonic mixture of static and dynamic polymorphism in the function arguments: the types of the range `r` and the value `v` are instantiated during compilation while the output operator `<<` of `os` is selected at run time depending on the type that was actually referred to by `os`.

At this point, we want to draw your attention to the way we dealt with namespaces. When we use a lot of standard containers and algorithms, we can just declare:

```
using namespace std;
```

directly after including the header files and we don't need to write `std::` any longer. This works fine for small programs. In larger projects, we run sooner or later into name clashes. They can be laborious and annoying to fix (preventing is better than healing here). There-fore, we should import as little as possible—especially in header files. Our implementation of `print_interval` doesn't rely on preceding name imports and can be safely placed in a header file. Even within the function, we don't import the entire `std` namespace but limit ourselves to those functions that we really use.

Note that we did not qualify the namespace in some function calls, e.g., `std::begin(r)`. This would work in the example above, but we would not cover user types that define a function `begin` in the namespace of the class. The combination of `using std::begin` and `begin(r)` guarantees that `std::begin` is found. On the other hand, a `begin` function for a user type is found by ADL (§3.2.2) and would be a better match than `std::begin`. The same applies to `end`. In contrast, for the function `find` we didn't want to call possible user overloads and made sure that it is taken from `std`.

`find_if` generalizes `find` by searching for the first entry that holds a general criterion. Instead of comparing with a single value it evaluates a *Predicate*—a function returning a `bool`. Say we search the first `list` entry larger than 4 and smaller than 7:

```
bool check(int i) { return i > 4 && i < 7; }

int main ()
{
 list<int> seq= {3, 4, 7, 9, 2, 5, 7, 8};
 auto it= find_if(begin(seq), end(seq), check);
 cout << "The first value in range is " << *it << '\n';
}
```

C++11 Or we create the predicate in place:

```
auto it= find_if(begin(seq), end(seq),
 [](int i){ return i > 4 && i < 7; } );
```

The searching and counting algorithms can be used similarly and the online manuals provide good documentation.

4.1.4.2 Modifying Sequence Operations

`copy`: The modifying operations have to be used with care because the modified sequence is usually only parameterized by the starting iterator. It is therefore our

responsibility as programmers to make sure enough space is available. For instance, before we `copy` a container we can `resize` the target to the source's size:

```
vector <int> seq= {3, 4, 7, 9, 2, 5, 7, 8}, v;
v.resize(seq.size());
copy(begin(seq), end(seq), begin(v));
```

A nice demonstration of the iterators' flexibility is printing a sequence by means of `copy`:

```
copy(begin(seq), end(seq), ostream_iterator<int>(cout, ", "));
```

The `ostream_iterator` builds a minimalistic iterator interface for an output stream: the `++` and `*` operations are void, comparison is not needed here, and an assignment of a value sends it to the referred output stream together with the delimiter.

`unique` is a function that is quite useful in numeric software: it removes the duplicated entries in a sequence. As a precondition the sequence must be sorted. Then `unique` can be used to rearrange the entries such that unique values are at the front and the replications at the end. An iterator to the first repeated entry is returned and can be used to remove the duplicates:

```
std::vector <int> seq= {3, 4, 7, 9, 2, 5, 7, 8, 3, 4, 3, 9};
sort(begin(seq), end(seq));
auto it= unique(begin(seq), end(seq));
resize(distance(begin(seq), it));
```

If this is a frequent task, we can encapsulate the preceding operations in a generic function parameterized with a sequence/range:

```
template <typename Seq>
void make_unique_sequence(Seq& seq)
{
 using std::begin; using std::end; using std::distance;
 std::sort(begin(seq), end(seq));
 auto it= std::unique(begin(seq), end(seq));
 seq.resize(distance(begin(seq), it));
```

There are many more mutating sequence operations that follow the same principles.

4.1.4.3 Sorting Operations

The sorting functions in the standard library are quite powerful and flexible and can be used in almost all situations. Earlier implementations were based on quick

sort with $O(n \log n)$ average but quadratic worst-case complexity.² Recent versions use intro-sort whose worst-case complexity is $O(n \log n)$, too. In short, there is very little reason to bother with our own implementation. By default, sort uses `operator<` but we can customize the comparison, e.g., to sort sequences in descending order:

```
vector <int> seq= {3, 4, 7, 9, 2, 5, 7, 8, 3, 4, 3, 9};
sort(begin(seq), end(seq), [](int x, int y){return x > y;});
```

2. Lower worst-case complexity was already provided at that time by `stable_sort` and `partial_sort`.

Lambdas come in handy again. Sequences of `complex` numbers cannot be sorted unless we define a comparison, for instance, by magnitude:

```
using cf= complex <float>;
vector <cf> v= {{3, 4}, {7, 9}, {2, 5}, {7, 8}};
sort(begin(v), end(v), [](cf x, cf y){return abs(x)<abs(y);});
```

Although not particularly meaningful here, a lexicographic order is also quickly defined with a lambda:

```
auto lex= [](cf x, cf y){return real(x)<real(y)
 || real(x)==real(y)&&imag(x)<imag(y);};
sort(begin(v), end(v), lex);
```

Many algorithms require a sorted sequence as a precondition as seen with `unique`. Set operations can also be performed on sorted sequences and don't necessarily need a `set` type.

4.1.4.4 Numeric Operations

The numeric operations from STL are found in header/library `<numeric>`. `iota` generates a sequence starting with a given value successively incremented by 1 for all following entries. `accumulate` evaluates by default the sum of a sequence and performs an arbitrary reduction when a binary function is provided by the user. `inner_product` performs by default a dot product whereby the general form allows for specifying a binary function object substituting the addition and multiplication, respectively. `partial_sum` and `adjacent_difference` behave as their names suggest. The following little program shows some fundamental numeric functions:

```
vector <float> v= {3.1, 4.2, 7, 9.3, 2, 5, 7, 8, 3, 4},
 w(10), x(10), y(10);
iota(begin(w), end(w), 12.1);
partial_sum (begin (v), end(v), begin(x));
adjacent_difference(begin(v), end(v), begin(y));
```

```

float alpha= inner_product(begin(w), end(w), begin(v), 0.0f);
float sum_w= accumulate(begin(w), end(w), 0.0f),
 product_w= accumulate(begin(w), end(w), 1.0f,
 [](float x, float y){return x * y});
```

The function `iota` was not part of C++03 but is integrated in the standard since C++11.

4.1.4.5 Complexity

Bjarne Stroustrup summarized the complexities of all STL algorithms in a concise table (Table 4–1) that he graciously allowed us to share.

Table 4–1: Complexity of STL Algorithms

Algorithmic Complexities	
$\mathcal{O}(1)$	<code>swap</code> , <code>iter_swap</code>
$\mathcal{O}(\log n)$	<code>lower_bound</code> , <code>upper_bound</code> , <code>equal_range</code> , <code>binary_search</code> , <code>push_heap</code> , <code>pop_heap</code>
$\mathcal{O}(n \log n)$	<code>inplace_merge</code> , <code>stable_partition</code> , all sorting algorithms
$\mathcal{O}(n^2)$	<code>find_end</code> , <code>find_first_of</code> , <code>search</code> , <code>search_n</code>
$\mathcal{O}(n)$	All other algorithms

From [62, page 931]

4.1.5 Ranges

4.1.5.1 Risks and Limitations of Iterators

C++20 Iterators undoubtedly made an important contribution to modern programming in C++. Nonetheless, they can be quite dangerous and lead to inelegant interfaces. Let's start with the dangers. Iterators often appear in pairs and only the programmer can assure that the two iterators really relate to each other. This offers us an unattractive repertoire of mistakes:

- The end iterator comes first.
- The iterators are from different containers.
- The iterator makes larger steps (over multiple entries) and doesn't hit the end iterator.

In all these cases, the iteration can run over arbitrary memory and might only stop when the program leaves the accessible address space. A program crash is

probably still our best option because we see where we failed. An execution that at some point stops the iteration has most likely already ruined a lot of data so the program can cause serious damage before ending in a crash or in an alleged success.

Similarly, most STL functions on multiple containers only take a pair of iterators from one container³ and solely the beginning iterator from the other containers, e.g.:

```
copy(begin(v), end(v), begin(w));
```

Thus, it cannot be tested whether the target of the copy provides enough space and random memory can be overwritten. Finally, the interface of iterator-based functions is not always elegant. Compare:

```
x = inner_product(begin(v), end(v), begin(w));
```

with:

```
x = dot(v, w);
```

The example speaks for itself. Plus, the second notion allows us to check that `v` and `w` match in size. For these reasons we recommend:

Iterator-Based Functions

If you write iterator-based functions, provide a user-friendly interface on top of them.

How? This will be explained in the following.

4.1.5.2 New Function Interfaces

⇒ [c++20/ranges_copy.cpp](#)

C++20 has introduced *Ranges*. Unfortunately, the compiler support at the time of writing wasn't satisfactory. Therefore, we investigated this interesting feature partly with Eric Niebler's prototype library. On GitHub you'll for most examples find both the standard and the prototype versions. Our sources contain a lot of explicit namespace qualification due to ambiguities with `std`. We are optimistic that this will be less of a burden when ranges are fully integrated into the compilers' standard libraries. When trying the following snippets with standard ranges, you should add `using namespace std::ranges;` to your programs.

Despite these details, we hope that this section helps you to get started with this really useful feature.

Loosely spoken: ranges are all types that we can iterate over with a `begin` and an `end` function. This allows us to reduce the number of arguments in many functions by using ranges instead of iterators. We can, for instance, reduce the number of arguments in the previously mentioned `copy` function:

```
vector <int> u{3, 2, 6, 7, 4}, v(5), w;  
ranges::copy(u, begin(v));
```

3. A pair of iterators does not necessarily represent an entire container. It can also refer to a part of a container or some more general abstraction. Considering entire containers only is already enough to demonstrate catastrophic consequences of even little errors.

The source is passed directly as the first argument and from the target we take the `begin` iterator. The interface is apparently more concise than before. It is also less prone to the errors from the preceding section. The iterator-based interface is only preferable when the source's starting and terminating iterators are separately provided in the according context. But this is quite rare; in most cases they are given by calling `begin` and `end` on the same container (or other range) so that the new interface covers the vast majority of applications.

One risk still exists with this new interface: writing past the end of available space in the target. Better would be a call like:

```
copy(u, w);
```

where `w` is resized to the size of `v`. This interface is not provided by the standard library and we will implement it now.

To adapt the size of the target to that of the source we must add two extra requirements: the source must provide the size information and the target must be able to change its size. The source's size can always be determined with the iterator function `distance` but it might be expensive (up to linear complexity) and could invalidate the starting iterator when the type is not a `forward_iterator`. The range library introduces the concept `sized_range` for ranges with `size` function of constant complexity. This concept covers our requirements for the source. Those of the target must be realized in a new concept:

```
template <typename R>  
concept ResizableRange =  
 ranges::range <R> &&  
 requires(R& r, size_t n)  
 {
```

```

 r.resize(n);
 };

```

Now we can write a reliable `copy` function:

```

template <sized_range Source, ResizableRange Target>
auto copy(const Source& src, Target& tgt)
{
 tgt.resize(size(src));
 return copy(src, begin(tgt));
}

```

When all `copy` overloads are properly constrained, our implementation doesn't cause any ambiguity. A disadvantage of this implementation was pointed out by Sean Parent: objects are default-constructed during a prolonging resize and then overwritten anyway. To avoid this overhead or compile errors for classes without a default constructor, we better use `clear` and `reserve` before copying with a `back_insert_iterator`:

```

template <typename R>
concept ExpandableRange =
 ranges::range <R> &&
 requires(R& r, size_t n)
 {
 r.reserve(n);
 };
template <sized_range Source, ExpandableRange Target>
auto copy(const Source& src, Target& tgt)
{
 tgt.clear();
 tgt.reserve(ranges::size(src));
 return ranges::copy(src, back_insert_iterator{tgt});
}

```

In a similar fashion, many standard functions can now be realized with a range for each iterator pair or single iterator. This establishes an interface that is more convenient and more reliable at the same time.

4.1.5.3 Standard Views

⇒ [c++20/ranges_iota.cpp](#)

All standard containers contain a `begin` and an `end` function that return iterators and are therefore ranges. Ranges are however not limited to containers; their definition is more generic. A range does not necessarily contain data. For instance, iterating over a view named `iota` is equivalent to reading data from a container with ascending data:

```

for (int i : views::iota(1, 10))
 cout << i << endl;

```

This snippet prints the values from 1 to 9 as if we iterated over a container containing those values. The view is similar to the `irange` class we introduced in [Section 2.7.6](#).

⇒ `c++20/ranges_examples.cpp`

Most views establish a new perspective on a given container or another range without creating new containers. To select from a given range only those entries that hold a certain criterion, we can use the `filter` view. Unfortunately, most view classes require another view as the argument and aren't applicable to arbitrary ranges. Therefore, it's not advisable to use them directly. Instead we should use the corresponding *Range Adaptor*. For each view class there exists an according adaptor in the sub-namespace `views`. For instance, `views::filter` is the adaptor to the class `filter_view`. Say we want to print the values from a vector that are larger than 4 and smaller than 7:

```

bool in_range(int i) { return i > 4 && i < 7; }

vector<int> seq = {3, 4, 7, 6, 9, 2, 5, 7, 8};
for (int i : views::filter(seq, in_range))
 cout << i << " is in range.\n";

```

In this loop, only the numbers `in_range` are printed and the others skipped. `views::filter` doesn't create a new container but only a lightweight proxy on `seq`. The iterators of `filter` are merely wrappers for those of the underlying range (in this case `vector`). To see only the filtered values in `seq`, the iterator increment of `filter` repeats the increment of the `vector` iterator until the referred value holds the filter condition. Another useful view is `transform`, which applies a unary function to every entry:

```

auto square= [](int n){ return n * n; };
for (int i : views::transform(views::filter(seq, in_range),
 square))
 cout << i << " is the squared value of an in-range entry.\n";

```

Here we square all values from `seq` that are larger than 4 and smaller than 7. We can also see in this example that nesting views doesn't lead to particularly readable code. To improve the readability, the views provide a pipe operator similar to that of shells in Unix. In this case we omit the range argument in the adaptor:

```

for (int i : seq | views::filter(in_range)
 | views::transform(square))
 cout << i << " is the squared value of an in-range entry.\n";

```

Another generalization of ranges is that `begin` and `end` may return different types since the `end` iterator is only used for comparison. Actually, the object returned by `end` doesn't need to be an iterator but only a so-called *Sentinel*. This can be any type as long as it is comparable with the according iterator.

Using sentinels has some impact on algorithms. The range-based `for` loop was already generalized in C++17 to enable different types between `begin` and `end`. Classical STL algorithms are designed for pairs of iterators. To call them with arbitrary ranges we can use the `common` view. For instance, a range-based sort function could be implemented as follows:

```

template <random_access_range Range>
void sort(Range& r)
{
 auto cr{views::common(r)};
 sort(begin(cr), end(cr));
}

```

A view that doesn't seem very useful at the first glance but turned out to be convenient is `all`: it's just a view on a range representing the same content. However, range views have output operators⁴ in contrast to some container types and we can use it therefore for printing:

```
cout << "seq = " << views::all(seq) << endl;
```

4. At least in the prototype.

Furthermore, `views::all` is used internally by the other views to turn an arbitrary range into a view. In [Table 4–2](#), you'll find a survey of the views introduced in C++20.

4.1.5.4 Writing Our Own View

⇒ [c++20/range_enumerate_example.cpp](#)

One view of Eric Niebler's prototype implementation that didn't make it into the standard is `enumerate`. This view provides us for each entry in the range with a position and a value. The author used this quite frequently in Python programs and is therefore now longing to have it in C++ as well.

Table 4–2: Range views

Adaptor name	Semantics
<code>views::all</code>	All entries in the range
<code>views::filter</code>	Entries that hold a given property
<code>views::transform</code>	Apply a function to each entry
<code>views::iota</code>	Iterate over a range of integers
<code>views::take</code>	Take <code>n</code> entries from a range
<code>views::join</code>	Joins a sequence of ranges into one range
<code>views::empty</code>	Creates a range of a given value type without entries
<code>views::single</code>	Creates a range with a given single entry
<code>views::split</code>	Splits a range into sub-ranges for a given delimiter
<code>views::counted</code>	Creates a range of <code>n</code> entries starting with a given iterator
<code>views::common</code>	Establishes a range where <code>begin</code> and <code>end</code> have the same type
<code>views::reverse</code>	Traverses a given range in reverse order

For simplicity we assume that the enumerated range is not an rvalue and doesn't need to be stored. We further assume that `begin` and `end` return the same type. Then the view itself is quite simple:

```
template <typename Range>
class enumerate_view
{
 using iter= enumerate_iterator <Range>;
public:
 enumerate_view(Range& r) : r{r} {}

 iter begin() const noexcept { return iter{0, std::begin(r)}; }
 iter end() const noexcept { return iter{-1, std::end(r)}; }

private:
 Range& r; // requires lvalue!
};
```

It just holds a reference to the range and provides the `begin` and `end` iterators. The position in the `end` iterator won't be used and is set to an arbitrary value. Even the iterator can be implemented in a simple fashion:

```
template <typename Range>
class enumerate_iterator
{
 using riter= decltype(std::begin(std::declval <Range>()));
 using self= enumerate_iterator <Range>;
public:
 explicit enumerate_iterator(int index, riter it) :
index{index}, it{it} {}

 auto operator*() const noexcept { return make_pair(index,
```

```

 *it); }
 bool operator!=(self other) const noexcept { return it != other.it; }
 self& operator++() noexcept { ++index; ++it; return *this; }
private:
 int index;
 riter it;
};

```

As you can see, we only compare the underlying iterators and ignore the index in the comparison. The dereference operator returns a `pair` of the index and the range's iterator. We can now use our view to enumerate the entries of a `vector` within a range-based `for` loop:

```

vector <int> seq= {3, 4, 7, 9, 2, 5, 7, 8, 3, 4, 3, 9};
for (auto [i, value] : enumerate_view{seq})
 cout << "The " << i << "th value is " << value << endl;

```

To be consistent with the standard views we also provide the according adaptor which can be called like a function:

```

namespace views {

 struct enumerate_t
 {
 template <typename Range>
 enumerate_view <Range> operator()(Range&& r) const
noexcept
 {
 return enumerate_view <Range>{std::forward <Range>(r)};
 }
 };
 static constexpr enumerate_t enumerate;
}

for (auto [i, value] : views::enumerate(seq))
 cout << "The " << i << "th value is " << value << endl;

```

Of course, we also want the pipe operator for our view:

```

namespace views {
 template <typename Range>
 enumerate_view <Range> operator|(Range&& r, enumerate_t)
noexcept
 {
 return enumerate_view <Range>{std::forward <Range>(r)};
 }
}

```

```
for (auto [i, value] : seq | views::enumerate)
 cout << "The " << i << "th value is " << value << endl;
```

A full-fledged production code of this will contain more details like a richer iterator interface and some type declarations about its behavior but the fundamental behavior is already provided in our minimalist implementation. After realizing how simple this was, the author regrets not having done this much earlier. This said, we invite you to implement your own ranges whenever this helps. As mentioned before, the iterators are an ingenious idea to maximize applicability but it shouldn't be the primary interface to work with on the application level.

C++17

4.1.6 Parallel Computation

⇒ [c++20/parallel_sort.cpp](#)

Most STL algorithms can be performed in parallel in C++17. The according functions are overloaded with new implementations starting with an execution policy followed by the function parameters as we know them. All policies reside in namespace `std::execution`. To perform an algorithm sequentially (as before), we can use the policy `seq` or omit it altogether. Thus the following two calls are equivalent:

```
sort(seq, begin(v), end(v));
sort(begin(v), end(v));
```

The policy `par`:

```
sort(par, begin(v), end(v));
```

triggers a multi-threaded execution whereas the computation is sequential in each thread. To unleash the maximal potential of the hardware, we can use `par_unseq`:

```
sort(par_unseq, begin(v), end(v));
```

which allows for performing the operations within each thread in parallel (i.e., unsequentially) as well. This means in practice usually that numerical operations are performed with SSE/AVX acceleration.

C++20 In C++20 the policy `unseq` was added to compute unsequentially on a single thread. For testing a parallel `sort` we used Visual Studio 2019 version 16.9.3 on a four-core Intel Core i7-8550U with 1.8 GHz yielding the following wall clock times when sorting 10 million `int` values:

```

Sorting with seq took 0.82638s.
Sorting with par took 0.216368s.
Sorting with unseq took 0.819744s.
Sorting with par_unseq took 0.219476s.

```

We can see that the multi-threaded version is about four times as fast whereas the parallelization within the thread didn't accelerate the execution since SSE/AVX aren't of much benefit in sorting `int` values. However, one of the book's reviewers observed the fastest result with `unseq` on his machine. On other compilers we didn't see a benefit from the parallel policies (and the system didn't indicate the usage of multiple threads). So, it's definitely worth trying on your favorite platform.

In the context of parallelization, seven new algorithms were added:

- `for_each_n` applies a functor to the first n entries;
- `reduce` performs a reduction like `accumulate` except that the order is allowed to change;
- `transform_reduce` applies a functor before reduction (in general known as map-reduce);
- `inclusive_scan` computes a partial sum like the existing sequential function `partial_sum`;
- `exclusive_scan` computes a partial sum as well where the i^{th} entry is excluded from the i^{th} partial sum; and
- `transform_inclusive_scan` and `transform_exclusive_scan` compute the according partial sums after applying a functor to each entry.

⇒ `c++20/parallel_reduce.cpp`

We hope that the `reduce` operation can benefit from AVX acceleration. For a large set of a billion `double` values we measured on the before-mentioned i7:

```

Reducing with seq took 0.429475s.
Reducing with par took 0.2653s.
Reducing with unseq took 0.42294s.
Reducing with par_unseq took 0.261549s.

```

In this computation the limiting factor was obviously the memory bandwidth and we owe this acceleration to the second memory channel that enables faster loading with multiple threads. To get rid of the bandwidth limitation, we

measured smaller sets where the sequential version was even faster than the parallel due to the thread management overhead. And still we couldn't see a benefit from the `par_unseq` policy over `par`.

Final remark: This section only scratches the surface of STL and is intended as a mere appetizer.

4.2 Numerics

In this section we illustrate how the complex numbers and the random-number generators of C++ can be used. The header `<cmath>` contains a fair number of numeric functions whose usage is straightforward, not needing further illustration.

4.2.1 Complex Numbers

We already demonstrated how to implement a non-templated `complex` class in [Chapter 2](#) and used the `complex` class template in [Chapter 3](#). To not repeat the obvious again and again, we illustrate the usage with a graphical example.

4.2.1.1 Mandelbrot Set

The Mandelbrot set—named after its creator, Benoît B. Mandelbrot—is the set of `complex` numbers that don't reach infinity by successive squaring and adding the original value:

$$M = \{c \in \mathbb{C}: \lim_{n \rightarrow \infty} z_n(c) \neq \infty\}$$

where

$$\begin{aligned}z_0(c) &= c \\z_{n+1}(c) &= z_n^2 + c\end{aligned}$$

It can be shown that a point is outside the Mandelbrot set when $|z_n(c)| > 2$. The most expensive part of computing the magnitude is the square root at the end. C++ provides a function `norm` which is the square of `abs`, i.e., the calculation of `abs` without the final `sqrt`. Thus, we replace the continuation criterion `abs(z) <= 2` with `norm(z) <= 4`.

⇒ [c++11/mandelbrot.cpp](#)

The visualization of the Mandelbrot set is a color coding of the iterations needed to reach that limit. To draw the fractal, we used the cross-platform library Simple DirectMedia

Layer (SDL 1.2). The numeric part is realized by the class `mandel_pixel` that computes for each pixel how many iterations are needed until `norm(z) > 4` and which color that represents:

```
class mandel_pixel
{
public:
 mandel_pixel(SDL_Surface* screen, int x, int y,
 int xdim, int ydim, int max_iter)
 : screen(screen), max_iter{max_iter}, iter{0}, c{x, y}
 {
 // scale y to [-1.2,1.2] and shift -0.5+0i to the center
 c*= 2.4f / static_cast<float>(ydim);
 c-= complex<float>(1.2 * xdim / ydim + 0.5, 1.2);
 iterate();
 }
 int iterations() const { return iter; }
 uint32_t color() const { ... }

private:
 void iterate()
 {
 complex<float> z= c;
 for (; iter < max_iter && norm(z) <= 4.0f; iter++)
 z= z * z + c;
 }
 // ...

 int iter;
 complex<float> c;
};


```

The complex numbers are scaled such that for any image size their imaginary parts lie between -1.2 and 1.2. Then the picture is shifted by 0.5 to the left. We have omitted the code lines for the graphics, as we want to focus on the complex numbers here. The complete program is found on GitHub, and the resulting picture in [Figure 4–7](#).

In the end, our core computation is realized in three lines and the other ≈ 50 lines are needed to draw a nice picture, despite already using a very simple graphics library. This is unfortunately not an uncommon situation: many real-world applications contain far more code for file I/O, database access, graphics, web interfaces, etc., than for the scientific core functionality.

[C++14] Since C++14 we can express imaginary numbers with user-defined literals.⁵ For instance, `3i` is shorthand for `complex<double>{0, 3}`. Suffixes for `float` and `long double` literals were added as well. A function `f` for instances of `complex` can now be called in a more concise manner with different types representing $3.2 + 4.3i$:

5. The feature is called user-defined literals although we use a suffix in the literal that is not defined by the user but by the standard library.

```
f(3.2f + 4.3if) // As float  
f(3.2 + 4.3i) // As double  
f(3.2l + 4.3il) // As long double
```

This notation is not so much shorter than a constructor call but it is definitely closer to the mathematical original.

Figure 4–7: Mandelbrot set

4.2.1.2 Mixed Complex Calculations

As demonstrated before, `complex` numbers can be built from most numeric types. In this regard, the library is quite generic. For its operations it is not so generic: a

value of type `complex<T>` can only be added (subtracted, etc.) with a value of type `complex<T>` or `T`. As a consequence, the simple code:

```
complex <double> z{3, 5}, c= 2 * z;
```

doesn't compile since no multiplication is defined for `int` and `complex<double>`. The problem is easily fixed by replacing 2 with 2.0. However, the issue is more annoying in generic functions, e.g.:

```
template <typename T>
inline T twice(const T& z)
{ return 2 * z; }
int main ()
{
 complex <double> z(3, 5), c;
 c= twice(z);
}
```

The function `twice` will not compile for the same reason as before. If we wrote `2.0 * z` it would compile for `complex<double>` but not for `complex<float>` or `complex<long double>`. The function

```
template <typename T>
complex <T> twice(const complex <T>& z)
{ return T{2} * z; }
```

works with all `complex` types—but only with `complex` types. In contrast, the following:

```
template <typename T>
inline T twice(const T& z)
{ return T{2} * z; }
```

compiles with `complex` and non-`complex` types. However, when `T` is a `complex` type, 2 is unnecessarily converted into a `complex` and four multiplications plus two additions are performed where only half of them are needed. A possible solution is to overload the implementation accordingly. Alternatively, we can use type traits or concepts to distinguish between instances of `complex` and other types.

The programming becomes more challenging when multiple arguments of different types are involved, some of them possibly complex numbers. The Matrix Template Library (MTL4, [Section 4.7.3](#)) provides mixed arithmetic for `complex` numbers. We are committed to incorporate this feature into future standards.

C++11 4.2.2 Random Number Generators

Many application domains—like computer simulation, game programming, and cryptography—use random numbers. Every serious programming language thus offers generators for them. Such generators produce sequences of numbers that appear random. A random generator may depend on physical processes like quantum phenomena. However, most generators are based on pseudo-random calculations. They have an internal state—called a *Seed*—that is transformed by deterministic computation each time a pseudo-random number is requested. Thus, a pseudo-random number generator (PRNG) always emits the same sequence when started with the same seed.

Before C++11, there were only the `rand` and `srand` functions from C with very limited functionality. More problematic is that there are no guarantees for the quality of generated numbers and it is indeed quite low on some platforms. Therefore, a high-quality `<random>` library was added in C++11. It was even considered to deprecate `rand` and `srand` altogether in C++. They are still around but should really be avoided where the quality of random numbers is important.

4.2.2.1 Keep It Simple

⇒ `c++11/simple_random.hpp`

The random number generators in C++11 provide a lot of flexibility which is very useful for experts but somewhat overwhelming for beginners. Walter Brown proposed a set of novice-friendly functions [8]. Slightly adapted,⁶ they are:

```
#include <random>

std::default_random_engine& global_urng()
{
 static std::default_random_engine u{};
 return u;
}

void randomize()
{
 static std::random_device rd{};
 global_urng().seed(rd());
}

int pick(int from, int thru)
{
 static std::uniform_int_distribution<> d{};
 using parm_t = decltype(d)::param_type;
 return d(global_urng(), parm_t{from, thru});
}
```

```

}

double pick(double from, double upto)
{
 static std::uniform_real_distribution >> d{};
 using parm_t = decltype(d)::param_type;
 return d(global_urng(), parm_t{from, upto});
}

```

To start with random numbers, you could just copy these three functions into the project and look at the details later. Walter's interface is pretty simple but nonetheless sufficient for many practical purposes like code testing. We only need to remember the following three functions:

- `randomize`: Make the numbers really random by initializing the generator's seed.
- `pick(int a, int b)`: Give an `int` in the interval $[a, b]$ when `a` and `b` are `int`.
- `pick(double a, double b)`: Give a `double` in the right-open interval $[a, b)$ when `a` and `b` are `double`.
- 6. Walter used return type deduction of non-lambda functions which is only available in C++14 and higher. We further shortened the function name from `pick_a_number` to `pick`.

Without calling `randomize`, the sequence of generated numbers is equal each time which is desirable in certain situations: finding bugs is much easier with reproducible behavior. Note that `pick` includes the upper bound for `int` but not for `double` to be consistent with standard functions. `global_urng` can be considered as an implementation detail for the moment. With those functions, we can easily write loops for rolling dice:

```

randomize();
cout << "Now, we roll dice:\n";
for (int i= 0; i < 15; ++i)
 cout << pick(1, 6) << endl;

cout << "\nLet's roll continuous dice now: ;-\)\n";
for (int i= 0; i < 15; ++i)
 cout << pick(1.0, 6.0) << endl;

```

In fact, this is even simpler than the old C interface. But still, it didn't make it into the standard. Maybe it is too simple for tough C++ programmers. We will nonetheless use this interface in the following section for testing.

4.2.2.2 Randomized Testing

⇒ c++11/random_testing.cpp

Say we want to test whether our `complex` implementation from [Chapter 2](#) is distributive:

$$a(b + c) = ab + ac \quad \text{for } \forall a, b, c. \quad (4.1)$$

The multiplication is canonically implemented as

```
inline complex operator*(const complex& c1, const complex& c2)
{
 return complex(real(c1) * real(c2) - imag(c1) * imag(c2),
 real(c1) * imag(c2) + imag(c1) * real(c2));
}
```

To cope with rounding errors we introduce a function `similar` that checks relative difference:

```
#include <limits>

inline bool similar(complex x, complex y)
{
 const double eps= 10 * numeric_limits<double>::epsilon();
 double sum= abs(x) + abs(y);
 if (sum < 1000 * numeric_limits<double>::min())
 return true;
 return abs(x - y) / sum <= eps;
}
```

To avoid divisions by zero we treat two `complex` numbers as similar if their magnitudes are both very close to zero (the sum of magnitudes is smaller than 1,000 times the minimal value representable as `double`). Otherwise, we relate the difference of the two values to the sum of their magnitudes. This should not be larger than 10 times `epsilon`, the difference between 1 and the next value representable as `double`. This information is provided by the `<limits>` library later introduced in [Section 4.3.1](#).

Next, we need a test that takes a triplet of `complex` numbers for the variables in (4.1) and that checks the similarity of the terms on both sides thereafter:

```
struct distributivity_violated {};

inline void test(complex a, complex b, complex c)
{
 if (!similar(a * (b + c), a * b + a * c)) {
 cerr << "Test detected that " << a << ...
 throw distributivity_violated();
```

```

 }
}

```

If a violation is detected, the critical values are reported on the error stream and a user-defined exception is thrown. Finally, we implement the generation of random `complex` numbers and the loops over the test set:

```

const double from= -10.0, upto= 10.0;

inline complex mypick()
{ return complex{pick(from, upto), pick(from, upto)}; }

int main ()
{
 const int max_test= 20;
 randomize();
 for (int i= 0; i < max_test; ++i) {
 complex a= mypick();
 for (int j= 0; j < max_test; ++j) {
 complex b= mypick();
 for (int k= 0; k < max_test; ++k) {
 complex c= mypick();
 test(a, b, c);
 }
 }
 }
}

```

Here we only tested with random numbers from $[-10, 10)$ for the real and the imaginary parts; whether this is sufficient to reach good confidence in the correctness is left open. In large projects it definitely pays off to build a reusable test framework. The pattern of nested loops containing random value generation and a test function in the innermost loop is applicable in many situations. It could be encapsulated in a class which might be variadic to handle properties involving different numbers of variables. The generation of a random value could also be provided by a special constructor (e.g., marked by a tag), or a sequence could be generated up front. Different approaches are imaginable. The loop pattern in this section was chosen for the sake of simplicity.

To see that the distributivity doesn't hold precisely, we can decrease `eps` to a very small value or even to 0. Then, we see an (abbreviated) error message like:

```

Test detected that (-6.21,7.09) * ((2.52,-3.58) + (-4.51,3.91))
!= (-6.21,7.09) * (2.52,-3.58) + (-6.21,7.09) * (-4.51,3.91)
terminate called after throwing 'distributivity_violated'

```

Now we go into the details of random number generation.

4.2.2.3 Engines

The library `<random>` contains two kinds of functional objects: generators and distributions. The former generate sequences of unsigned integers (the precise type is provided by each class's type aliases). Every value should have approximately the same probability. The distribution classes map these numbers to values whose probability corresponds to the parameterized distribution.

Unless we have special needs, we can just use the `default_random_engine`. Its exact definition is implementation-dependent but we can trust the standard library developers having chosen an appropriate engine. We have to keep in mind that the random number sequence depends deterministically on its seed and that each engine is initialized with the same seed whenever an object is created. Thus, a new engine of a given type always produces the same sequence, for instance:

```
void random_numbers()
{
 default_random_engine re;
 cout << "Random numbers: ";
 for (int i= 0; i < 4; i++)
 cout << re() << (i < 3 ? ", " : "");
 cout << '\n';
}

int main ()
{
 random_numbers();
 random_numbers();
}
```

This yielded on the author's machine:

```
Random numbers: 16807, 282475249, 1622650073, 984943658
Random numbers: 16807, 282475249, 1622650073, 984943658
```

To get a different sequence in each call of `random_numbers`, we have to create a persistent engine by declaring it `static`:

```
void random_numbers()
{
 static default_random_engine re;
 ...
}
```

Still, we have the same sequence in every program run. To overcome this, we must set the seed to an almost truly random value. Such a value is provided by `random_device`:

```

void random_numbers()
{
 static random_device rd;
 static default_random_engine re{rd()};
 ...
}

```

`random_device` returns a value that depends on measurements of hardware and operating system events and can be considered virtually random (i.e., a very high *Entropy* is achieved). In fact, `random_device` provides the same interface as an engine except that the seed cannot be set. So, it can be used to generate random values as well, at least when performance doesn't matter. On our test machine, it took 4–13 ms to generate a million random numbers with the `default_random_engine` and 810–820 ms with `random_device`. In applications that depend on high-quality random numbers, like in cryptography, the performance penalty can still be acceptable. In most cases, it should suffice to generate only the starting seed with `random_device` or to call it later occasionally.

Among the generators there are primary engines, parameterizable adaptors thereof, and predefined adapted engines:

- **Basic engines** that generate random values:

- `linear_congruential_engine`,
- `mersenne_twister_engine`, and
- `subtract_with_carry_engine`.

- **Engine adaptors** to create a new engine from another one:

- `discard_block_engine`: ignores `n` entries from the underlying engine each time;
- `independent_bits_engine`: maps the primary random number to `w` bits;
- `shuffle_order_engine`: modifies the order of random numbers by keeping an internal buffer of the last values.

- **Predefined adapted engines** built from basic engines by instantiation or adaption:

- `knuth_b`
- `minstd_rand`

- `minstd_rand0`
- `mt19937`
- `mt19937_64`
- `ranlux24`
- `ranlux24_base`
- `ranlux48`
- `ranlux48_base`

The predefined engines in the last group are just type definitions, for instance:

```
using knuth_b = shuffle_order_engine <minstd_rand0, 256>;
```

4.2.2.4 Distribution Overview

As mentioned before, the distribution classes map the unsigned integers to the parameterized distributions. [Table 4–3](#) summarizes the distributions defined in C++11. Due to space limits, we used some abbreviated notations. The result type of a distribution can be specified as an argument of the class template where `I` represents an integer and `R` a real type. When different symbols are used in the constructor (e.g., `m`) and the describing formula (e.g., μ), we denoted the equivalence in the precondition (like $m \equiv \mu$). For consistency's sake, we used the same notation in the log-normal and the normal distribution (in contrast to other books, online references, and the standard).

Table 4–3: Due from Reviewer

Distribution	Produced Values
Uniform distributions	
<code>uniform_int_distribution</code>	integer
<code>uniform_real_distribution</code>	real
Bernoulli distributions	
<code>bernoulli_distribution</code>	bool
<code>binomial_distribution</code>	integer
<code>negative_binomial_distribution</code>	integer
<code>geometric_distribution</code>	integer
Poisson distributions	
<code>poisson_distribution</code>	integer
<code>exponential_distribution</code>	real
<code>gamma_distribution</code>	real
<code>weibull_distribution</code>	real
<code>extreme_value_distribution</code>	real
Normal distributions	
<code>normal_distribution</code>	real
<code>lognormal_distribution</code>	real
<code>chi_squared_distribution</code>	real
<code>cauchy_distribution</code>	real
<code>fisher_f_distribution</code>	real
<code>student_t_distribution</code>	real
Sampling distributions	
<code>discrete_distribution</code>	integer
<code>piecewise_constant_distribution</code>	real
<code>piecewise_linear_distribution</code>	real

4.2.2.5 Using a Distribution

Distributions are parameterized with a random number generator, for instance:

```
default_random_engine re(random_device{}());
normal_distribution <> normal;

for (int i= 0; i < 6; ++i)
 cout << normal(re) << endl;
```

Here we created an engine—randomized in the constructor—and a normal distribution of type `double` with default parameters $\mu = 0.0$ and $\sigma = 1.0$. In each call of the distribution-based generator, we pass the random engine as an argument. The following is an example of the program’s output:

```
-0.339502
0.766392
-0.891504
0.218919
2.12442
-1.56393
```

It will of course be different each time we call it. Alternatively, we can use the `bind` function from the `<functional>` header (§4.4.7) to bind the distribution to the engine:

```
auto normal= bind(normal_distribution <>{},
 default_random_engine(random_device{}()));
for (int i= 0; i < 6; ++i)
 cout << normal() << endl;
```

C++14 The function object `normal` can now be called without arguments. In this situation, `bind` is more compact than a lambda—even with *Init Capture* (§3.8.1.3):

```
auto normal= [re= default_random_engine(random_device{}()),
 n= normal_distribution<>{}]() mutable
{ return n(re); };
```

In most other scenarios, lambdas lead to more readable program sources than `bind` but the latter seems more suitable for binding random engines to distributions.

4.2.2.6 Stochastic Simulation of Share Price Evolution

With the normal distribution we can simulate possible developments of a stock’s share price in the Black-Scholes model by Fischer Black and Myron Scholes. The mathematical background is for instance discussed in Jan Rudl’s lecture [54, pages 94–95] (in German, unfortunately) and in other quantitative finance publications like [76]. Starting with an initial price of $s_0 \equiv S_0^1$ with an expected yield of μ , a variation of σ , a normally distributed random value Z_i , and a time step Δ , the share price at $t = i \cdot \Delta$ is simulated with respect to the preceding time step by

$$S_{i \cdot \Delta}^1 \sim S_{(i-1) \cdot \Delta}^1 \cdot e^{\sigma \cdot \sqrt{\Delta} \cdot Z_i + \Delta \cdot (\mu - \sigma^2 / 2)}.$$

Subsuming $a = \sigma \cdot \sqrt{\Delta}$ and $b = \Delta \cdot (\mu - \sigma^2 / 2)$, the equation simplifies to

$$S_{i \cdot \Delta}^1 \sim S_{(i-1) \cdot \Delta}^1 \cdot e^{a \cdot Z_i + b}. \quad (4.2)$$

\Rightarrow [c++11/black_scholes.cpp](#)

The development of S^1 with the parameters $\mu = 0.05$, $\sigma = 0.3$, $\Delta = 1.0$, and $t = 20$ as constants according to (4.2) can now be programmed in a few lines:

```
default_random_engine re(random_device{}());
normal_distribution <> normal;

const double mu= 0.05, sigma= 0.3, delta= 0.5, years= 20.01,
 a= sigma * sqrt(delta),
 b= delta * (mu - 0.5 * sigma * sigma);
vector <double> s= {345.2}; // Start with initial price

for (double t= 0.0; t < years; t+= delta)
 s.push_back(s.back() * exp(a * normal(re) + b));
```

[Figure 4–8](#) depicts five possible developments of the share price for the parameters from the previous code.

Figure 4–8: Simulated share price over 20 years

We hope that this introduction to random numbers will give you a smooth start to the exploration of this powerful library.

4.2.3 Mathematical Special Functions

C++17 C++17 introduced special mathematical functions that are summarized in [Table 4–4](#). These functions are available for `double` values (function name as in table), for `float` (with suffix `f`), and for `long double` (with suffix `l`).

Table 4–4: Mathematical special functions

Name	Precond.	Result
<code>assoc_laguerre(n, m, x)</code>	for $x \geq 0$	$L_n^m(x) = (-1)^m \frac{d^m}{dx^m} L_{n+m}(x)$
<code>assoc_legendre(l, m, x)</code>	for $ x \geq 0$	$P_l^m(x) = (1-x^2)^{m/2} \frac{d^m}{dx^m} P_l(x)$
<code>beta(x, y)</code>	for $x, y > 0$	$B(x, y) = \frac{\Gamma(x)\Gamma(y)}{\Gamma(x+y)}$
<code>comp_ellint_1(k)</code>	for $ k \leq 1$	$K(k) = F(k, \pi/2)$
<code>comp_ellint_2(k)</code>	for $ k \leq 1$	$E(k) = E(k, \pi/2)$
<code>comp_ellint_3(k, nu)</code>	for $ k \leq 1$	$\Pi(\nu, k) = \Pi(\nu, k, \pi/2)$
<code>cyl_bessel_i(nu, x)</code>	for $x \geq 0$	$J_\nu(x) = i^{-\nu} J_\nu(ix)$
<code>cyl_bessel_j(nu, x)</code>	for $x \geq 0$	$J_\nu(x) = \sum_{k=0}^{\infty} \frac{(-1)^k (x/2)^{\nu+2k}}{k! \Gamma(\nu+k+1)}$
<code>cyl_bessel_k(nu, x)</code>	for $x \geq 0$	$K_\nu(x) = (\pi/2) i^{\nu+1} (J_\nu(ix) + i N_\nu(ix))$
<code>cyl_neumann(nu, x)</code>	for $x \geq 0, \nu \in \mathbb{R}$	$N_\nu(x) = \frac{J_\nu(x) \cos \nu \pi - J_{-\nu}(x)}{\sin \nu \pi}$
<code>cyl_neumann(nu, x)</code>	for $x \geq 0, \nu \in \mathbb{Z}$	$N_\nu(x) = \lim_{\mu \rightarrow \nu} \frac{J_\mu(x) \cos \mu \pi - J_{-\mu}(x)}{\sin \mu \pi}$
<code>ellint_1(k, phi)</code>	for $ k \leq 1$	$F(k, \phi) = \int_0^\phi \frac{d\theta}{\sqrt{1-k^2 \sin^2 \theta}}$
<code>ellint_2(k, phi)</code>	for $ k \leq 1$	$E(k, \phi) = \int_0^\phi \sqrt{1-k^2 \sin^2 \theta} d\theta$
<code>ellint_3(k, nu, phi)</code>	for $ k \leq 1$	$\Pi(k, \nu, \phi) = \int_0^\phi \frac{d\theta}{(1-\nu \sin^2 \theta) \sqrt{1-k^2 \sin^2 \theta}}$
<code>expint(x)</code>		$Ei(x) = \int_{-x}^{\infty} \frac{e^{-t}}{t} dt$
<code>hermite(n, x)</code>		$H_n(x) = (-1)^n e^{x^2} \frac{d^n}{dx^n} e^{-x^2}$
<code>laguerre(n, x)</code>		$L_n(x) = \frac{e^x}{n!} \frac{d^n}{dx^n} (x^n e^{-x})$
<code>legendre(l, x)</code>		$P_\ell(x) = \frac{1}{2^\ell \ell!} \frac{d^\ell}{dx^\ell} (x^2 - 1)^\ell$
	for $x > 1$	$\zeta(x) = \sum_{k=1}^{\infty} k^{-x}$
<code>riemann_zeta(x)</code>	for $0 \leq x \leq 1$	$\zeta(x) = \frac{1}{1-2^{1-x}} \sum_{k=1}^{\infty} (-1)^{k-1} k^{-x}$
	for $x < 0$	$\zeta(x) = 2^x \pi^{x-1} \sin(\frac{\pi x}{2}) \Gamma(1-x) \zeta(-x)$
<code>sph_bessel(n, x)</code>	for $x \geq 0$	$j_n(x) = (\pi/2)^{(1/2)} J_{n+1/2}(x)$
<code>sph_legendre(l, m, theta)</code>	for $ m \geq l$	$y_l^m(\theta) = (-1)^m \left[\frac{(2l+1)}{4\pi} \frac{(l-m)!}{(l+m)!} \right]^{1/2} P_l^m(\cos \theta)$
<code>sph_neumann(n, x)</code>	for $x \geq 0$	$n_n(x) = (\pi/2)^{(1/2)} N_{n+1/2}(x)$

Remarks: The standard defines `sph_legendre` by

with $\varphi = 0$. We took the

freedom of introducing and substituting φ by 0 in the formula which removed the factor $e^{im\varphi}$. For space reasons we expressed the cases of `riemann_zeta` as preconditions.

4.2.4 Mathematical Constants

C++20 To get rid of archaic C macros and unportable proprietary extensions, C++20 introduces a set of commonly used constants. They are provided in the header `<numbers>` and located in the according sub-namespace `std::numbers`. For each constant exist two definitions: a variable template and a `double` instance thereof. More precisely, the general template is not defined but only its specialization for all standard floating-point numbers, represented by the new concept `floating_point`. π for instance could be defined like:

```
namespace std::numbers {
 template <typename T> inline constexpr T pi_v;
 template <floating_point T> inline constexpr T pi_v <T>
 = 3.1415926535897932384626433832795028841971;
```

```

 inline constexpr double pi = pi_v <double>;
}

```

Table 4–5 gives an overview of all constants. In the table we only name the `double` instance; the according variable templates are obtained by appending `_v`.

Table 4–5: Mathematical constants

Name	Expression	Description
<code>e</code>	e	Euler constant
<code>log2e</code>	$\log_2 e$	Dual logarithm of e
<code>log10e</code>	$\log_{10} e$	Decimal logarithm of e
<code>pi</code>	π	Pi
<code>inv_pi</code>	$1/\pi$	Inverse of π
<code>inv_sqrtpi</code>	$1/\sqrt{\pi}$	Inverse of π 's square root
<code>ln2</code>	$\ln 2$	Natural logarithm of 2
<code>ln10</code>	$\ln 10$	Natural logarithm of 10
<code>sqrt2</code>	$\sqrt{2}$	Square root of 2
<code>sqrt3</code>	$\sqrt{3}$	Square root of 3
<code>inv_sqrt3</code>	$1/\sqrt{3}$	Inverse of square root of 3
<code>egamma</code>	γ	Euler-Mascheroni constant
<code>phi</code>	$\phi = (1 + \sqrt{5})/2$	Golden ratio

⇒ `c++20/math_constant_examples.cpp`

⇒ `c++20/math_constant_examples.cpp`

Using these constants allows us to write generic functions without conversion:

```

template <typename T>
T circular_area(T r)
{
 return std::numbers::pi_v <T> * r * r;
}

```

as demonstrated for the circular area.

4.3 Meta-programming

In this section, we will give you a foretaste of meta-programming. Here, we will focus on the library support and in [Chapter 5](#) we will provide more background.

4.3.1 Limits

A very useful library for generic programming is `<limits>` which provides important information on types. It can also prevent surprising behavior when the source is compiled on another platform and some types are implemented differently. The header `<limits>` contains the class template `numeric_limits` that delivers type-specific information on intrinsic types. This is especially important when dealing with numeric type parameters.

In [Section 1.7.5](#), we demonstrated that only some digits of floating-point numbers are written to the output. Especially when the numbers are written to files, we want to be able to read back the correct value. The number of decimal digits is given in `numeric_limits` as a compile-time constant. The following program prints $1/3$ in different floating-point formats with one extra digit:

```
#include <iostream>
#include <limits>

using namespace std;

template <typename T>
inline void test(const T& x)
{
 cout << "x = " << x << " (";
 auto oldp= cout.precision(numeric_limits <T>::digits10 + 1);
 cout << x << ")" << endl;
 cout. precision(oldp);
}

int main ()
{
 test(1.f/3.f);
 test(1./3.0);
 test(1./3.01);
}
```

This yields on the author's system:

```
x = 0.333333 (0.333333)
x = 0.333333 (0.333333333333333)
x = 0.333333 (0.333333333333333)
```

Another example is computing the minimum value of a container. When the container is empty we want the identity element of the minimum operation, which

is the maximal representable value of the corresponding type:

```
template <typename Container>
typename Container::value_type
inline minimum(const Container& c)
{
 using vt= typename Container::value_type;
 vt min_value= numeric_limits<vt>::max();
 for (const vt& x : c)
 if (x < min_value)
 min_value= x;
 return min_value;
}
```

C++11 The method `max` is `static` (like all functions in `numeric_limits`) and can be called for the type directly without the need of an object. Likewise, the `static` method `min` yields the minimal value—more precisely the minimal representable value for `int` types and the minimal value larger than 0 for floating-point types. Therefore, C++11 introduces the member `lowest` which really yields the smallest value for all fundamental types.

Termination criteria in fixed-point computations should be type-dependent. When they are too large, the result is unnecessarily imprecise. When they are too small, the algorithm might not terminate (it can only finish when two consecutive values are identical). For a floating-point type, the `static` method `epsilon` yields the smallest value to be added to 1 so that the result is larger than 1, in other words, the smallest possible increment (with respect to 1), also called *Unit of Least Precision* (ULP). We already used it in [Section 4.2.2.2](#) for determining the similarity of two values.

The following generic example computes the square root iteratively. The termination criterion is that the squared approximated result of

lies in the ε -environment of x .

To ascertain that our environment is large enough, we scale it with x and double it afterward:

```
template <typename T>
T square_root(const T& x)
{
 const T my_eps = T{2} * x * numeric_limits <T>::epsilon();
 T r= x;

 while (std::abs((r * r) - x) > my_eps)
 r= (r + x/r) / T {2};
 return r;
}
```

The complete set of `numeric_limits`'s members is available in online references like www.cppreference.com and www.cplusplus.com.

C++11 4.3.2 Type Traits

⇒ [c++11/type_traits_example.cpp](https://github.com/akrzeminski/coding-practices/blob/main/c%2B%2B/type_traits_example.cpp)

The type traits that many programmers have already used for several years from the Boost library were standardized in C++11 and provided in `<type_traits>`. We refrain at this point from enumerating them completely and refer you instead to the before-mentioned online manuals. Some of the type traits—like `is_const` (§5.2.3.3)—are very easy to implement by partial template specialization. Establishing domain-specific type traits in this style (e.g., `is_matrix`) is not difficult and can be quite useful. Other type traits that reflect the existence of functions or properties thereof—such as `is_nothrow_assignable`—are quite tricky to implement. Providing type traits of this kind requires a fair amount of expertise (and some black magic).

With all the new features, C++11 did not forget its roots. There are type traits that allow us to check the compatibility with C. A class that behaves like one from C is called *Plain Old Data type* (POD). There actually used to be a type trait named `is_pod` to check this but it is deprecated in C++20. For testing whether a class properly works in a C program, we can use the type trait `is_standard_layout`. In contrast to the former, it only tells us whether a class has the same memory layout like a C class. This is a sufficient condition to use the type in C code regardless of its behavior in a C++ program. To illustrate this, we define a class that can be used in both C and C++ programs:

```
struct simple_point
{
 # ifdef __cplusplus
```

```

 simple_point(double x, double y) : x(x), y(y) {}
 simple_point() = default;
 simple_point(initializer_list <double> il)
 {
 auto it= begin(il);
 x= *it;
 y= *next(it);
 }
#endif

 double x, y;
};

```

The macro `__cplusplus` is defined in all C++ compilers and with conditional compilation we can provide constructors and other member functions that can be used in a C++ program only. Thus, `simple_point` objects can be constructed with an initializer list:

```
simple_point p1= {3.0, 7.0};
```

and at the same time be used in C programs. Similar examples can be found in the CUDA library where some types are defined once for both C and C++. However, such hybrid constructs should only be used when really necessary to avoid surplus maintenance effort and inconsistency risks. The compatibility with C can be verified as follows:

```
cout << "simple_point can be used in C: " << boolalpha
 << is_standard_layout <simple_point>::value << endl;
```

We can add more member functions in the C++-only part and still be compatible with C. What we cannot use are `virtual` functions as they inject a vtable in each object. Neither can we have member variables or base classes that have no standard layout. Exceptions are `static` member variables because they aren't stored in the object. If you are interested in this topic be our guest and play with the before-mentioned code uploaded on GitHub. A more detailed discussion is found in Andreas Fertig's book [15] whose release is planned for September 2021, and his blog [14].

⇒ c++11/memcpy_test.cpp

Sufficiently simple data like `simple_point` can be copied as raw data without calling a copy assignment. This is achieved with the traditional functions `memcpy` or `memmove`. However, as responsible programmers we check up front with `is_trivially_copyable` whether the compiler agrees with our optimization:

```
simple_point p1 {3.0, 7.1}, p2;

static_assert(std::is_trivially_copyable<simple_point>::value,
 "simple_point is not as simple as you think "
 "and cannot be memcpied!");
std::memcpy(&p2, &p1, sizeof(p1));
```

To be trivially copyable it is necessary that the user hasn't provided their own copy or move operation. Simpler and more generic is the usage of the STL function `copy`:

```
copy (&x, &x + 1, &y);
```

This always works regardless of our class's implementation. `copy` internally uses `memmove` or `memcpy` when the types allow for it.

C++14 C++14 adds some template aliases like:

```
conditional_t <B, T, F>
```

as a shortcut for

```
typename conditional <B, T, F>:: type
```

Likewise, `enable_if_t` is an abbreviation for the type of `enable_if`.

C++17 Templatized constants for value-based type traits allow us in C++17 to replace for instance:

```
is_trivially_copyable <T>::value
```

with

```
is_trivially_copyable_v <T>
```

C++11

4.4 Utilities

C++11 adds new libraries that make modern programming style easier and more elegant. For instance, we can return multiple results more easily, refer to functions and functors more flexibly, and create containers of references. Further utilities were added in C++17 which allow us for instance to deal with values that might not be defined sometimes or to handle values of different types in type-safe fashion.

C++17

4.4.1 `optional`

⇒ c++17/optional_example.cpp

When we compute square roots in real numbers, the result is not defined (in \mathbb{R}). To express this, we can return an extra `bool` to indicate whether our computation was successful. Preferably we return our numerical result together with the `bool` in a class; and this is exactly what `optional` provides and makes our square-root computation quite clear:

```
optional <double> square_root(double x)
{
 if (x < 0.0)
 return nullopt;
 else
 return sqrt(x);
}
```

`nullopt` is an object (of type `nullopt_t`) to construct an `optional` object without value. This is equivalent to the class's default constructor but the `nullopt` version is more expressive.

For convenience, `optional` provides an implicit conversion to `bool` which indicates whether a value is defined and allows us a direct usage in `if`-statements. The concisest way to access the value is with `operator*`. A conditional output of square roots can be written in a pretty compact fashion:

```
vector <double> v= {4.0, -4.0, -0.09, 0.25};
for (double d : v)
 if (auto s= square_root(d); s)
 cout << "Square root of " << d << " is " << *s << '\n';
 else
 cout << d << " has no square root.\n";
```

Using the initializer feature of `if`, we didn't even need braces.

C++11 4.4.2 tuple

When a function computes multiple results, they used to be passed as mutable reference arguments. Assume we implement an LU factorization with pivoting taking a matrix `A` and returning the factorized matrix `LU` and the permutation vector `p`:

```
void lu(const matrix& A, matrix& LU, vector& p) { ... }
```

We could also return either `LU` or `p` as function results and pass the other object by reference. This mixed approach is even more confusing.

⇒ c++11/tuple_move_test.cpp

To return multiple results without implementing a new class, we can bundle them into a *Tuple*. A `tuple` (from `<tuple>`) differs from a container by allowing different types. In contrast to most containers, the number of objects must be known at compile time. With a `tuple` we can return both results of our LU factorization at once:

```
tuple <matrix, vector> lu(const matrix& A)
{
 matrix LU(A);
 vector p(n);

 // ... some computations
 return tuple <matrix, vector>(LU, p);
}
```

The `return` statement can be simplified with the helper function `make_tuple` deducing the type parameters:

```
tuple <matrix, vector> lu(const matrix& A)
{
 ...
 return make_tuple(LU, p);
}
```

C++17 With C++17 we can use class- and return-type deduction:

```
auto lu(const matrix& A)
{
 ...
 return tuple{LU, p}
}
```

`make_tuple` is convenient in C++11 and C++14 when combined with `auto` variables:

```
// 9.0i is complex <double>{0.0, 9.0} in C++14
auto t= make_tuple (LU, p, 7.3, 9, LU*p, 2.0+9.0i);
```

C++17 In C++17 we can deduce the template arguments of `tuple` in the constructor:

```
tuple t{LU, p, 7.3, 9, LU*p, 2.0+9.0i};
```

The caller of our function `lu` will probably extract the matrix and the vector from the tuple with the function `get`:

```
tuple <matrix, vector> t= lu(A);
matrix LU= get<0>(t);
vector p= get<1>(t);
```

Here, all types can be deduced as well:

```
auto t= lu(A);
auto LU= get <0>(t);
auto p= get <1>(t);
```

The function `get` takes two arguments: a tuple and a position therein. The latter is a compile-time parameter. Otherwise the type of the result would not be known. If the index is too large, the error is detected during compilation:

```
auto t= lu(A);
auto am_i_stupid= get <2>(t); // Error during compilation
```

C++14 In C++14, the tuple entries can also be accessed by their type if this is unambiguous:

```
auto t= lu(A);
auto LU= get <matrix>(t);
auto p= get <vector>(t);
```

Then we are not obliged any longer to memorize the internal order in the tuple. Alternatively, we can use the function `tie` to separate the entries in the tuple. This is often more elegant. In this case, we have to declare compatible variables beforehand:

```
matrix LU;
vector p;
tie(LU, p)= lu(A);
```

`tie` looks quite mysterious at first but its implementation is surprisingly simple: it creates an object with references to function arguments. Assigning a tuple to that object performs assignments of each tuple member to the respective reference.

The implementation with `tie` has a performance advantage over the implementation with `get`. When we pass the result of function `lu` directly to `tie`, it is still an rvalue (it has no name) and we can `move` the entries. With an intermediate variable, it becomes an lvalue (it has a name) and the entries must be copied. To avoid the copies, we can also `move` the tuple entries explicitly:

```
auto t= lu(A);
auto LU= get <0>(move(t));
auto p= get <1>(move(t));
```

Here, we step on rather thin ice. In principle, an object is considered expiring after `move` is applied on it. It is allowed to be in any state as long as the destructor doesn't crash. In our example, we read `t` again after using `move` upon it. This is correct in this special situation. `move` turns `t` into an rvalue and we can do whatever we want to its data. But we don't. When `LU` is created, we only take the data of the tuple's entry 0 and don't touch entry 1. Conversely, we only steal the data from `t`'s entry 1 in `p`'s creation and don't access the expired data in entry 0. Thus, the two operations `move` entirely disjointed data. Nonetheless, multiple occurrences of `move` on the same data item are very dangerous and must be analyzed carefully (as we did). We can simply relieve ourselves from these worries by moving the single members instead:

```
auto LU= move(get <0>(t));
auto p= move(get <1>(t));
```

C++14 Since C++17 we can use type deduction without storing the tuple:

```
auto [LU, p]= lu(A);
```

Not only is this simpler and clearer, it is even more efficient. For such examples we observed that modern compilers are able to apply copy elision to the `tuple` components so that `LU` and `p` are neither copied nor moved.

The other heterogeneous class in C++ is `pair`. It already existed in C++03 and still does. `pair` is equivalent to a `tuple` with two arguments. Conversions from one to another exist so `pair` and two-argument `tuple` can be exchanged with each other and even mixed. The examples in this section could all be implemented with `pair`. Instead of `get<0>(t)` we could also write `t.first` (and `t.second` for `get<1>(t)`).

C++17 **4.4.3 variant**

⇒ [c++17/variant_example.cpp](#)

`variant` is the modern version of a classic C++ feature called `union` that we omitted for good reasons. There are two kinds of unions: one is pretty dangerous and the other much more dangerous.

The purpose of `variant` is to have objects that can store values of different types. In our program we choose a set of types, for instance `int`, `double`, and `string`, and a `variant` object can store any value of those types:

```
using my_variant= variant <int, double, string >;
my_variant var;
```

```
var= 3;
var= 4.2;
var= "Text";
```

We can access the value with `get` and an (zero-based) index. In `var` above, the string has index 2:

```
string s= get <2>(var);
```

To not bother with the order of types, we can use the type instead of the index:

```
s = get <string >(var);
```

If we tried to access the wrong type or index, e.g.:

```
int i= get < int >(var); // Error at run time
```

an exception of type `bad_variant_access` is thrown.

The special charm of `variant` shows up when we refrain from explicitly dispatching between the possible types of the values and leave this to function overloading. Assume we have a container of our `variant` type and we like to count how many objects of each possible value type are stored, and for no specific reasons we like to guess how many symbols would be written to a stream if we printed the entire container (we know there are simpler ways to do this). We first create a simplistic `record` class:

```
struct record
{
 int counted_ints= 0,
 counted_doubles= 0,
 counted_strings= 0,
 total_symbols= 0;
};
```

Then we create a functor `symbol_counter` that refers the `record` and overloads the application operator for our value types:

```
struct symbol_counter
{
 symbol_counter(record& r) : r{r} {}

 void operator()(int i) const
 {
 r.counted_ints++;
 r.total_symbols+= floor(log10(i)) + 1;
 }
}
```

```

void operator() (double d) const
{
 r.counted_doubles++;
 r.total_symbols+= 15;
}
void operator() (const string & s) const
{
 r.counted_strings++;
 r.total_symbols+= s.size();
}
private:
 record& r;
};

```

Each `operator()` increments the according counter and adds its estimation for additional symbols. For a given container:

```
vector<my_variant> v= {33, 2.3, "Huhu"s, "Dings"s, 11111, 3.809};
```

We can count the objects and symbols with a simple loop:

```

record r;
symbol_counter sc{r};
for (const auto& mv : v)
 visit(sc, mv);

```

The functor `symbol_counter` is called for each entry of our vector and the right overload of `operator()` is called based on the value type that the current `variant` object holds. If we omitted the `string` overload, the code wouldn't compile anymore.

We hope this demonstration convinced you of `variant`'s type safety: not only can we not access a value with the wrong type, we are also forced to provide functors that can handle all possible value types—regardless of whether a missing type is actually used at run time. A nerdier and shorter but somewhat less comprehensible version is found in [Section A.7.2](#).

C++17 4.4.4 any

`any` is a utility class (in `<any>`) for storing objects of copy-constructible classes by type erasure:

```

any a ;
a= 3;
a= 4.2;

```

Disrespectfully we could say it is an improved `void*`. In contrast to `void*`, an object isn't just referred but a copy of it is held. We can thus fill a container with objects without the need of keeping the original objects for the container's validity:

```
vector <any> v= {33, 2.3, "Huhu"s, "Dings"s, 11111, 3809,
"Soso"s};
v.push_back(42.0);
```

Although an `any` object can hold any copyable object it is still type-safe because it keeps the currently stored object's type-id. To retrieve the stored object, we must know its type and provide it to `any_cast`:

```
cout << "a is " << any_cast <double>(a) << ".\n";
```

If the type is wrong, an exception of type `bad_any_cast` is thrown. We can also request the current type-id with `type`, for instance to filter all `int` values from a `vector<any>`:

```
auto find_ints(const vector <any> & v)
{
 vector <int> vi;
 for (const any& a : v)
 if (a.type() == typeid(int))
 vi.push_back(any_cast <int>(a));
 return vi;
}
```

The type `any` is probably nothing we want in the innermost kernel of a high-performance application but whenever we need to collect sufficiently diverse objects (e.g., building a data warehouse) it simplifies our work considerably.

C++17 4.4.5 `string_view`

⇒ `c++17/string_view2.cpp`

A `string_view` is a lightweight handle to refer a `string` or a `char` array for read-only use. Both string types can be implicitly converted to `string_view`:

```
void print_some_string(string_view sv)
{
 cout << sv << '\n';
}

print_some_string("const char*");
print_some_string("string"s);
```

As the type typically consists of only a pointer and a size value, its objects can therefore be passed by value. Not owning the memory is a blessing and a curse. The curse is that we can refer obsolete data if we don't pay attention. Say we want to concatenate two `string_view` objects. Since they are immutable, we convert both to `string` first and concatenate those:

```
namespace std {
 string operator+(string_view v1, string_view v2)
 {
 return string{v1} + string{v2};
 }
}
```

Assume further that we have a generic function `twice` that adds an object to itself:

```
template <typename T>
T twice(T x)
{
 return x + x;
}
```

This innocent-looking little function works with all types we used so far but not with `string_view`. Our self-defined `operator+` returns a `string` and we convert it to a `string_view` when we return the result of `twice`. Our result refers to the correctly concatenated `string` but that `string` is a temporary in the function which is destroyed at function end. Thus, the returned `string_view` contains a stale reference. This problem can be easily solved by replacing the return type with `auto`. When storing the result, it shouldn't be a `string_view` either as this contained a stale reference to a temporary `string`; `auto` comes in handy again. The tricky part is to find out what is going wrong in this situation; and this is much harder in a large code base.

The upside of not owning the memory is that it can be used very efficiently to represent sub-strings. As a `string_view` is not required to be 0-terminated, we can even use it for old C strings, but this book is about modern C++, not antique C. Say we have a `string` with 100,000 letters and want to refer the first half of it:

```
unsigned size= 100000;
string many_a(size, 'a'); // Issues with {}7
string_view many_a_view{ many_a};

string still_many_a= many_a. substr(0, size/2) ;
string_view still_many_a_view= many_a_view. substr(0, size/2) ;
```

When we create a sub-string from `many_a`, we have to copy 50,000 characters in this example. In contrast, the sub-string from a `string_view` just refers to the data without copying anything. That is, the sub-string operation of `string_view` is $O(1)$ compared to $O(n)$ for `string` where n is the length of the sub-string. We can also build the lightweight sub-string directly from the original data:

```
string_view first_half{&many_a[0], size/2};
```

7. When using {} here, the compiler will assume we are initializing with an initializer list.

Instead of the starting position, we can take its address and pass it to the constructor together with the size. Another advantage of `string_view` over `string` is that it can be used at compile time before C++20 (see also §5.1.1).

4.4.6 `span`

C++20 This notion of an address and a length is generalized in C++20 with the class template `span<T, Extent>` where `T` is the type of the single values and `Extent` their number. The default of `Extent` is `dynamic_extent` indicating that the length is given at run time.

C++11 4.4.7 `function`

⇒ [c++11/function_example.cpp](#)

The `function` class template in `<functional>` is a generalized function pointer. The function type specification is passed as a template argument like this:

```
double add(double x, double y)
{ return x + y; }

int main ()
{
 using bin_fun = function <double(double, double)>;
 bin_fun f= &add;
 cout << "f(6, 3) = " << f(6, 3) << endl;
}
```

The function wrapper can hold functional entities of different kinds with the same return type and the same list of parameter types.⁸ We can even build containers of compatible functional objects:

```
vector <bin_fun> functions;
functions.push_back(&add);
```

When a function is passed as an argument, its address is taken automatically. Just as arrays are implicitly decayed to pointers, functions are decayed to function pointers. So, we can omit the address operator `&`:

```
functions.push_back(&add);
```

When a function is declared `inline`, its code should be inserted in the calling context. When this is done for all calls, the symbol can be omitted in the generated executable. However, the compiler ascertains that it isn't omitted when we take the function's address somewhere in our program:

```
inline double sub(double x, double y)
{ return x - y; }

functions.push_back(sub);
```

Again, the address is taken implicitly. Functors can be stored as well:

```
struct mult {
 double operator()(double x, double y) const { return x * y; }
};

functions.push_back(mult{});
```

Here we constructed an anonymous object with the default constructor. Class templates are not types so we cannot create objects thereof:

```
template <typename Value >
struct power {
 Value operator()(Value x, Value y) const { return pow(x, y); }
};

functions.push_back(power{}); // Error
```

We can only construct objects from instantiated templates:

```
functions.push_back(power <double>{});
```

8. Thus, they may have different signatures since equal function names aren't required. In contrast, the equality of signatures doesn't impose the same return types.

On the other hand, we can create objects from classes that contain function templates:

```
struct greater_t {
 template <typename Value >
 Value operator()(Value x, Value y) const { return x > y; }
} greater_than;
```

```
functions.push_back(greater_than);
```

In this context, the template call operator must be instantiatable for `function` type. As a counter-example, the following statement doesn't compile as we cannot instantiate it to a `function` with different argument types:

```
function <double(float, double)> ff= greater_than; // Error
```

Member functions can only be stored when they are `static`. In the following class:

```
struct helper
{
 double maxm(double x, double y) const { return x >= y ? x : y;
}
 static double max(double x, double y) { return x >= y ? x : y;
}
};
```

we have the non-`static` method `maxm` and the `static` method `max`. The former can only be used with an object and its address is a member function pointer which is like an offset for objects of that class. In contrast, the method `max` can be used like a free function and can be used here:

```
functions.push_back(helper::max);
```

Last but not least, lambdas with matching return and argument types can be stored as `function` objects:

```
functions.push_back([] (double x, double y){ return x / y; });
```

Each entry of our container can be called like a function:

```
for (auto& f : functions)
 cout << "f(6, 3) = " << f(6, 3) << endl;
```

yielding the expected output:

```
f(6, 3) = 9
f(6, 3) = 3
f(6, 3) = 18
f(6, 3) = 216
f(6, 3) = 1
f(6, 3) = 6
f(6, 3) = 2
```

Needless to say, this function wrapper is preferable to function pointers in terms of flexibility and clarity (which we pay for with some overhead).

C++11 4.4.8 Reference Wrapper

⇒ `c++11/ref_example.cpp`

Assume we want to create a list of vectors or matrices—possibly large ones. In addition, suppose that some entries appear multiple times. Therefore, we don't want to store the actual vectors or matrices. We could create a container of pointers, but we want to avoid all the danger related to them (§1.8.2). Unfortunately, we cannot create a container of references:

```
vector >vector <int>&> vv; // Error
```

C++11 provides for this purpose a reference-like type called `reference_wrapper` that can be included with the header `<functional>`:

```
vector < reference_wrapper <vector <int > > > vv;
```

This container can hold references to vectors:

```
vector <int> v1= {2, 3, 4}, v2= {5, 6}, v3= {7, 8};

vv.push_back(v1);
vv.push_back(v2);
vv.push_back(v3);
vv.push_back(v2);
vv.push_back(v1);
```

They are implicitly converted into reference wrappers (`reference_wrapper<T>` has a non-`explicit` constructor for forward references of suitable types).

The class contains a method `get` that yields a reference to the actual object so that we can, for instance, print our vector:

```
for (const auto& vr : vv) {
 copy(begin(vr.get()), end(vr.get()),
 ostream_iterator <int>(cout, ", "));
 cout << endl;
}
```

Here, the type of `vr` is `const reference_wrapper<vector<int> >&`. The wrapper also provides an implicit conversion to the underlying reference type `T&` that can be used conveniently:

```

for (const vector <int>& vr : vv) {
 copy(begin(vr), end(vr), ostream_iterator <int>(cout, ", "));
 cout << endl;
}

```

The wrapper is complemented by two helpers: `ref` and `cref`, found in the same header. `ref` yields for an lvalue of type `T` an object of type `reference_wrapper<T>` referring to the former. If the argument of `ref` is already a `reference_wrapper<T>`, then it is just copied. Likewise, `cref` yields an object of type `reference_wrapper<const T>`. These functions are used in several places in the standard library. We can use them for creating a `std::map` of references:

```
map <int, reference_wrapper < vector <int> > > mv;
```

Given the length of the wrapper's type name, it is shorter to declare it with type deduction:

```
map <int, decltype(ref(v1)) > > mv;
```

The usual bracket notation of maps:

```
mv[4] = ref(v1); // Error
```

cannot be applied since the wrapper has no default constructor which is called internally in the expression `mv[4]` before the assignment takes place. Instead of the bracket notation, we should use `insert` or `emplace`:

```

mv.emplace(4, ref(v1));
mv.emplace(7, ref(v2));
mv.insert(make_pair(8, ref(v3)));
mv.insert(make_pair(9, ref(v2)));

```

To iterate over the entries, it is again easier to apply type deduction:

```

for (const auto& vr : mv) {
 cout << vr.first << ": ";
 for (int i : vr.second.get())
 cout << i << ", ";
 cout << endl;
}

```

As the bracket operator of our map doesn't compile, searching for a specific entry is performed with `find`:

```
auto& e7 = mv.find(7)->second;
```

This yields a reference to the vector associated with the key 7.

C++11

4.5 The Time Is Now

⇒ `c++11/chrono_example.cpp`

The `<chrono>` library supplies type-safe features for clocks and timers. Its main entities are:

- `time_point`: representing a point in time relative to a clock, and
- `duration`: with the obvious meaning.

They can be added, subtracted, and scaled (where meaningful). We can, for instance, add a `duration` to a `time_point` to send a message that we will be home in two hours:

```
time_point<system_clock> now= system_clock::now(),
 then= now + hours(2);
time_t then_time= system_clock::to_time_t(then);
cout << "Darling, I'll be with you at " << ctime(&then_time);
```

Here we computed the `time_point` two `hours` from `now`. For the string output, C++ recycled the C-library `<ctime>`. The `time_point` is converted with `to_time_t` into a `time_t`. `ctime` generates a string (more precisely a `char[]`) with the local time:

```
Darling, I ' ll be with you at Wed Feb 11 22:31:31 2015
```

Very often we need to know how long a certain calculation took with our well-tuned implementation, for instance, a square root computation with the Babylonian method:

```
inline double my_root(double x, double eps= 1e-12)
{
 double sq= 1.0, sqo;
 do {
 sqo= sq;
 sq= 0.5 * (sqo + x / sqo);
 } while (abs(sq - sqo) > eps);
 return sq;
}
```

On the one hand, it contains an expensive operation: the division (which usually flushes the floating-point pipeline). On the other hand, the algorithm has quadratic convergence. So, we need precise measurement:

```

time_point<steady_clock> start= steady_clock::now();
for (int i= 0; i < rep; ++i)
 r3= my_root(3.0);
auto end= steady_clock::now();

```

For not polluting our benchmarks with the clock overhead, we run multiple computations and scale down our time interval accordingly:

```

cout << "my_root(3.0) = " << r3 << ", the calculation took "
 << (end - start).count() / rep << " ticks.\n";

```

yielding on the test machine:

```
my_root(3.0) = 1.73205, the calculation took 54 ticks.
```

Thus, we should know how long a tick is. We will figure this out soon. First, we convert the duration into something more tangible like microseconds:

```
duration_cast<microseconds>(end - start).count() / rep
```

Our new output is:

```
my_root(3.0) = 1.73205, the calculation took 0 µs.
```

`count` returns an integer value and our computation took apparently less than a microsecond. For printing the duration with three decimal places, we convert it to nanoseconds and divide this by the `double` value 1000.0:

```
duration_cast<nanoseconds>(end - start).count() / 1000. / rep
```

Note the dot at the end; if we divided by an `int`, we would cut off the fractional part:

```
my_root(3.0) = 1.73205, the calculation took 0.054 µs .
```

The resolution of a clock is given by a `ratio` of a second in the clock's internal type `period`:

```

using P= steady_clock::period; // type of time unit
cout << "Resolution is " << double{P::num} / P::den << "s.\n";

```

The output on the test machine was:

```
Resolution is 1e-09s.
```

Thus, the resolution of the clock is one nanosecond.

The library now provides a fair number of clocks:

- The `system_clock` represents the native wall clock on the system. It is compatible with `<ctime>` as needed in our first example.
- The `high_resolution_clock` has the maximal resolution possible on the underlying system.
- `steady_clock` is a clock with guaranteed increasing time points. The other two clocks might be adjusted (e.g., at midnight) on some platforms so that later time points might have lower values. This can lead to negative durations and other nonsense. Therefore, `steady_clock` is the most convenient for a timer (when the resolution is sufficient).
- `utc_clock` is for Coordinated Universal Time (UTC), since C++20.
- `tai_clock` is for International Atomic Time (TAI), since C++20.
- `gps_clock` is for GPS time, since C++20.
- `file_clock` is for time properties of files, since C++20.
- `local_t` is to represent local time, pseudo-clock since C++20.

People knowing `<ctime>` might find `<chrono>` somewhat complicated at the beginning, but we don't need to deal with seconds, milliseconds, microseconds, and nanoseconds in different interfaces. The C++ library offers a uniform interface, and many errors can be detected at the type level—making the programs much safer.

C++14 User-defined literals were added in C++14 for duration types, e.g.:

```
auto dur1= 3h; // 3 hours
auto dur2= 5.5 min; // 5.5 minutes
auto dur3= 9s; // 9 seconds
auto dur4= 12.3 ms; // 12.3 milliseconds
auto dur5= 4us; // 4 microseconds
auto dur6= 2.3 ns; // 2.3 nanoseconds
```

The values are stored either as `long` or `long double` depending on whether the number is an integer value. The units are not converted in seconds but represented by compile-time `ratio`. Thus, the type of `dur2` is `chrono::duration<long double, std::ratio<601, 11>>`. If we compute with different units, durations are converted to the smallest one, e.g.:

```
auto dur7= 2h + 12min;
```

is stored in minutes.

C++20 C++20 introduced the type `chrono::hh_mm_ss` to represent the time of day as a duration since midnight. In addition, an extensive type and function set is provided to deal with time zones. Likewise, many types are now available to provide calendar functionality.

4.6 Concurrency

C++11 Every general-purpose processor sold these days contains multiple cores. Nevertheless, it is still a challenge for many programmers to explore the computing power of multi-core platforms. C++11 has introduced a number of new libraries for this purpose, which we would like to introduce in this section.

4.6.1 Terminology

When computers perform multiple operations simultaneously, we speak of parallelism and/or concurrency. Unfortunately, these terms are not unambiguously defined and not clearly distinguished from each other. So let's first clarify how we use the terms.

Definition 4–1. parallelism and concurrency: *parallelism* is any form of simultaneous processing and *concurrency* is the simultaneous execution of multiple lightweight processes called *threads* in a shared address space.

Thus, concurrency is a special case of parallelism. Another understanding of the term is often found in high-performance computing (HPC), where the use of multiple processors and the development of software for them is called parallelism. In this section we will deal exclusively with concurrency, but we will also use the more general term parallelism. This is enough for oncological subtleties! Now we finally want to focus on the technical realization.

4.6.2 Overview

The concurrency introduced in C++11 is realized in the form of multi-threading. In addition to using multiple cores, multi-threading can also be useful on a single core in order to use it more efficiently, for example, to load data from the web while the previously received data is being processed. Finding the right abstractions to provide maximum clarity and expressiveness on the one hand and optimal performance on the other is one of the biggest challenges of C++ development. The concurrent features were introduced in C++11. Currently, the main components of concurrent programming are:

- `thread`: class for a new path of execution;
- `future`: class template to receive a result from a `thread`;
- `promise`: class template to store values for a `future`;
- `async`: calls a function asynchronously;
- `atomic`: class template for non-interleaved value access; and
- `mutex`: facility class to steer mutually exclusive execution.

4.6.3 `thread`

⇒ `c++11/thread_is_prime_example.cpp`

`thread` is the most basic concurrency technique that we take as a starting point for exploring parallel computations. However, when you start parallel programming, we recommend that you use at first high-level features introduced later, since they are easier to use.

To illustrate `thread` usage we will simultaneously check for rather large numbers whether they are prime. Our algorithmic approach is that 1 is not prime, even numbers are not prime except 2, and for all other numbers we check that they are not divisible by any odd number larger than 1 and smaller than itself:

```
bool is_prime(long i)
{
 if (i == 1)
 return false;
 if (i % 2 == 0)
 return i == 2;
 long max_check= i; // sqrt(i) + 1 would be enough
 for (long j= 3; j < max_check; j+= 2)
 if (i % j == 0)
 return false;
 return true;
}
```

The choice of `max_check` is everything but smart. We could save a lot of operations with `max_check= sqrt(i) + 1` but then our computation would finish immediately (for human perception) regardless of the number of threads. To start our implementation, we could at first find out how many threads our hardware supports:

```
cout << thread::hardware_concurrency() << " threads available.\n";
```

Our test machine supports eight hardware threads (on four cores with hyper-threading). To keep our machine busy for a few seconds (but not forever), we picked a known prime number around 1 billion as our first test value and the following odd numbers:

```
vector <long> vi;
long first_prime = 982451653;
for (long i = 0, v = first_prime; i < num_threads; ++i, v += 2)
 vi.push_back(v);
```

To not interrupt the calculations with I/O, we create a vector for our results:

```
vector <char> results(num_threads);
```

Please note that our results are stored in a `vector<char>` and not `vector<bool>`. The latter shares multiple values within single bytes and we don't want weird effects when two threads simultaneously modify the same byte. This is highly improbable given the short time needed for this modification. In turn, rarely happening errors are horrible to debug and also risk not showing up when we test our program but later when somebody else (Ph.D. supervisor, paying client, favorite enemy, ...) tries our program.

Now we should be able to start our threads with `is_prime`. Not quite. `thread` doesn't allow returning values from functions. We can circumvent this restriction by writing a functor that holds reference(s) and performs the call of `is_prime` in a `void operator()`. Such a functor can be realized more concisely with a lambda:

```
vector <thread> threads;
for (int i = 0; i < num_threads; ++i)
 threads.push_back(std::thread([&vi, &results, i]{
 results[i] = is_prime(vi[i]);
 }));
});
```

Instead of constructing a `thread` and copying (well, moving) it into the vector, we can construct the `thread` inside the vector:

```
for (int i = 0; i < num_threads; ++i)
 threads.emplace_back(
 [&vi, &results, i](){ results[i] = is_prime(vi[i]); } );
```

To use a result, we must be sure that the according `thread` is finished. The method `join` waits for the end of a thread and only returns after it is safe that the thread is terminated:

```
for (int i = 0; i < num_threads; ++i) {
 threads[i].join();
 cout << vi[i] << " is " << (results[i] ? "" : "not ")
```

```

 << "a prime number.\n";
}

```

This is already parallel and we could call it a day here. However, there are several drawbacks with `thread`:

- We needed an extra lambda to handle the return value;
- We had two containers: for the threads and the results;
- We cannot test whether the task is completed (without blocking the caller); and
- We cannot handle exceptions.

In the following sections we will show better ways to implement concurrent calculations.

4.6.4 Talking Back to the Caller

⇒ `c++11/pthread_example.cpp`

A better handle for a running `thread` is `future` (in `<future>`). It knows whether the associated thread is still running and holds its result after termination. Its counterpart is a `promise`. This is where the thread stores its result or an exception.

They are packaged together with a function object in `packaged_task`. All three classes are found in the header `<future>`. We will demonstrate how they work together by implementing a (simplified) `packaged_task`:

```

template <typename Ret, typename ... Args >
class ptask
{
 using fun= std::function <Ret(Args...)>;
public:
 explicit ptask(fun fn) : f{fn} {}
 // ...
private:
 fun f;
 mutable std::promise <Ret > p;
};

```

Our class `ptask` is parameterized with the return and argument types of the function we will run in parallel. To this end, we use `std::function`: a utility for storing many kinds of function objects (more in [Section 4.4.7](#)). Our `promise` is

qualified as `mutable` so that we can change it in a `const` method. This method is of course the application operator:

```
void operator() (Args&& ...args) const
{
 try {
 p.set_value_at_thread_exit(f(std::forward <Args>
(args)...));
 } catch(...) {
 p.set_exception_at_thread_exit(std::current_exception ());
 }
}
```

The operator forwards all arguments to the contained function `f`. The result of `f` is stored in the `promise` `p`. Unless an exception is thrown; then the exception is stored in the `promise` instead. All that remains is the `future`. It is provided by our `promise`:

```
std::future <Ret> get_future() const { return p.get_future(); }
```

Each `future` is associated with a `promise`. The worker thread (the callee) sets a value or an exception in the `promise` and the caller gets it from the associated `future`.

Instead of keeping a `thread` and an object for the result, we only need a `future` or a container thereof:

```
vector <future <bool>> futures;
for (long i = 0; i < num_threads; ++i) {
 ptask <bool, long> pt{ is_prime };
 futures.push_back(pt. get_future ());
 thread t{move(pt), vi[i]};
 t.detach ();
}
```

First we create a `ptask` with the function. Then we acquire its `future` and keep it in a container. And this is the only thing we keep. Now we can launch a new `thread` with this `ptask` and `detach` the thread. This means that the other thread now runs independently and its resources are freed at the exit. We don't own it anymore and the `thread` object is useless. Instead we have for each thread a `future` handle with which we can `get` the results:

```
for (long i = 0; i < num_threads; ++i)
 cout << vi[i] << (futures[i]. get() ? " is " : " is not ")
 << "a prime number.\n";
```

This function waits until the task is done and then returns the result.

4.6.5 Asynchronous Calls

⇒ c++11/async_example.cpp

The loop body where we filled the `vector` of `future` in the second-last code snippet is what `async` does. So, we can simply launch and detach the threads with:

```
vector<future<bool>> vf;
for (long v : vi)
 vf.emplace_back(async(is_prime, v));
```

Finally, we don't deal with the `thread` and the `packaged_task` any longer. All we have is a function call that returns a `future`.

Actually, our `async` call is not completely identical with the preceding implementation. In this form—without providing a launching policy—the system may defer the execution. To ascertain that a thread is immediately spawn at the `async` call we have to demand this with a policy:

```
async(launch::async, is_prime, v);
```

Lazy Evaluation is applied with the following policy:

```
async(launch::deferred, is_prime, v);
```

Then the function is only evaluated when a thread does `wait` on the `future` to finish the associated thread. When we request the result of a `future` with `get` we also `wait` for the thread termination. To let the system choose between the two policies, we can allow them both with a bit-wise OR:

```
async(launch::async | launch::deferred, is_prime, v);
```

Which is what we have when we omit the policy.

Finally, we also want to deal with exceptions. If we ask ourselves for which large numbers we immediately see that they are not prime numbers, we will realize that they are those ending with an even digit or with 5 (of course 2 and 5 are prime but they aren't large anyway). From this observation we conclude that it is an `exception`-ally stupid idea to test numbers ending with 5:

```
bool is_prime(long i)
{
 if (i % 10 == 5 && i != 5)
 throw trivial_nonprime{};
 // remainder as before
}
```

Our loop over the results shall now catch these exceptions:

```
for (long i= 0; i < num_threads; ++i)
 try {
 while (vf[i]. wait_for (200ms) != future_status::ready)
 cout << "Still waiting." << endl;
 cout << vi[i] << (vf[i]. get() ? " is " : " is not ")
 << "a prime number.\n";
 } catch (trivial_nonprime) {
 cout << " is obviously not a prime number, moron.\n";
 }
```

This implementation is a little tricky, if not dirty. We surrounded the output with a `try-catch`-block. Within the `try`-block we first test whether the computation is finished, i.e., whether the `future` is `ready`. If not we put the current thread to sleep for 200 ms and test again—until the asynchronous computation is `ready`. Note that we used the suffix `ms` from C++14; in C++11 you must write `chrono::milliseconds(200)` instead of `200ms`.

When no exception is thrown, the output is as before. In case of an exception, we already wrote the tested number⁹ and the exception is re-thrown in `get`. Then we catch the exception and provide a customized message of appropriate politeness to those who didn't consider our observation.

4.6.6 Asynchronous Solver

As a more complex example, we will now implement an asynchronous and interruptible iterative solver. Such a solver will offer the scientist or engineer more productivity:

- Asynchrony: We can already work on the next model while the solver is running.
- Interruptibility: If we are convinced that our new model is much better, we can as well stop the solution of the old model.

Unfortunately, a `thread` cannot be killed. Well, it can but this aborts the entire application. To stop threads properly, they must cooperate by supplying well-defined interruption points. C++20 introduced a `jthread` that provides special support for such interruptions. The most natural occasion to stop an iterative solver is in the termination test at the end of each iteration. This doesn't allow us to stop the solver immediately. For typical real-world applications where very many reasonably short iterations are performed, this approach offers a good benefit for relatively little work.

Thus, the first step toward an interruptible solver is an interruptible iteration control class. For the sake of brevity, we build our control class on top of `basic_iteration` from MTL4¹⁰ [21], and we apologize that the complete code for this example is not publicly available. An iteration object is typically initialized with an absolute and relative epsilon plus a maximal number of iterations. An iterative solver computes after each iteration a certain error estimation—typically a norm of the residuum—and checks with the iteration control object whether the calculation should be `finished`.

9. This actually depends on how the output is implemented on your platform and our dirty code here fails with Visual Studio. Feel free to refactor it for clarity and portability.
10. Can be downloaded at <http://old.simunova.com/node/145>.

Our new class `interruptible_iteration` adds a flag `interrupted` to `basic_iteration`. This allows the caller thread to request an interruption from the solver thread. Since both threads access the flag `interrupted` we must MUTually EXclude the simultaneous access to avoid undefined behavior. This is done with a `mutex`:

```
class interruptible_iteration
{
public:
 interruptible_iteration(basic_iteration < double >& iter)
 : iter{iter}, interrupted{ false } {}
 bool finished(double r)
 {
 m.lock();
 bool i= interrupted;
 bool f= iter. finished(r);
 m.unlock();
 return f || i;
 }
 void interrupt()
 {
 m.lock();
 interrupted= true;
 m.unlock();
 }
 bool is_interrupted() const
 {
 m.lock();
 bool i= interrupted;
 m.unlock();
 return i;
 }
private:
 basic_iteration <double> & iter;
 bool interrupted;
```

```

 mutable mutex m;
 };

```

Before each access to `interrupted` we must `lock` our `mutex` `m` and `unlock` it afterwards. Explicit usage of `lock` and `unlock` is discouraged by the standard since we might forget to `unlock` a `mutex` or an exception might be thrown and in this case our program would be blocked. Since the `mutex` is a resource that we acquire and release with the preceding operations, we can apply the RAII paradigm. A `lock_guard` does `lock` an object in the constructor and `unlock` it in the destructor so that we cannot forget to `unlock`. Our code above simplifies significantly:

```

class interruptible_iteration
{
public:
 interruptible_iteration(basic_iteration <double>& iter)
 : iter{iter}, interrupted{ false } {}
 bool finished(double r)
 {
 lock_guard <mutex> g{m};
 return iter.finished(r) || interrupted;
 }
 void interrupt()
 {
 lock_guard <mutex> g{m};
 interrupted= true;
 }
 bool is_interrupted() const
 {
 lock_guard <mutex> g{m};
 return interrupted;
 }
private:
 basic_iteration <double>& iter;
 bool interrupted;
 mutable mutex m;
};

```

A great benefit from `lock_guard` is that we don't need to copy `interrupted` to guarantee exclusive access. With explicit `lock` we cannot `unlock` the `mutex` after the `return` statement but with an RAII class we can. Similarly, we can `lock` an entire `array` of `mutex` objects simultaneously as we will demonstrate in [Section 4.6.7](#).

C++14 So far, only a single thread can execute one of the locking functions. However, we could relax the behavior by only requiring a writing function to have exclusive access while any number of threads can simultaneously read (as

long as no other thread is writing) the shared variable(s). For this purpose, C++14 introduced a `shared_timed_mutex` and C++17 added the simpler and potentially faster `shared_mutex`. In addition to the exclusive `lock` and `unlock`, they provide the sharing equivalents: `lock_shared` and `unlock_shared`. Needless to say that this comes with the according `lock_shared` allowing us to introduce non-exclusive read access for the preceding implementation:

```
class interruptible_iteration
{
public:
 interruptible_iteration(basic_iteration <double>& iter)
 : iter{iter}, interrupted{ false} {}
 bool finished(double r)
 {
 shared_lock <shared_mutex> g{m};
 return iter. finished(r) || interrupted;
 }
 void interrupt()
 {
 lock_guard <shared_mutex> g{m};
 interrupted= true;
 }
 bool is_interrupted() const
 {
 shared_lock <shared_mutex> g{m};
 return interrupted;
 }
private:
 basic_iteration <double>& iter;
 bool interrupted;
 mutable shared_mutex m ;
};
```

Another option we have is to turn `interrupted` into an `atomic` variable. `atomic` types have only *Atomic* operations which are operations that cannot be interrupted or interfered with by other threads. This transforms our class into:

```
class interruptible_iteration
{
public:
 interruptible_iteration(basic_iteration <double>& iter)
 : iter{iter}, interrupted{ false} {}
 bool finished(double r)
 {
 return iter. finished(r) || interrupted;
 }
 void interrupt() { interrupted= true; }
 bool is_interrupted() const { return interrupted; }
private:
 basic_iteration <double>& iter;
```

```

 std::atomic<bool> interrupted ;
};


```

Our `atomic<bool>` variable only uses two operations: read and assignment.

In a purely single-thread program, we cannot take any advantage of our `interruptible_iteration`: once a solver is started, the next command is only executed after the solver is finished. Therefore, we need an asynchronous execution of the solver. To avoid the reimplementations of all sequential solvers, we implement an `async_executor` that runs the solver in an extra `thread` and gives back the control over the execution after the solver is started:

```

template <typename Solver >
class async_executor
{
public:
 async_executor(const Solver& solver)
 : my_solver{solver}, my_iter{}, my_thread{} {}

 template <typename VectorB, typename VectorX,
 typename Iteration >
 void start_solve(const VectorB& b, VectorX& x,
 Iteration& iter) const
 {
 my_iter.set_iter(iter);
 my_thread = std::thread(
 [this, &b, &x ](){
 my_solver. solve(b, x, my_iter);
 });
 }
 int wait() {
 my_thread. join();
 return my_iter. error_code();
 }
 int interrupt() {
 my_iter.interrupt();
 return wait();
 }
 bool finished() const { return my_iter.iter .finished(); }
private:
 Solver my_solver;
 mutable interruptible_iteration my_iter ;
 mutable std::thread my_thread ;
};


```

After a solver is started with the `async_executor`, we can work on something else and check from time to time whether the solver is `finished()`. If we realize that the result has become irrelevant, we can `interrupt()` the execution. For both the

complete solution and the interrupted execution, we must `wait()` until the `thread` is properly finished with `join`.

The following pseudo-code shows how scientists could use this asynchronous execution:

```
while (!happy(science.foundation) ) {  
 discretize_model();  
 auto my_solver= itl:: make_cg_solver(A, PC);  
 itl::async_executor async_exec {my_solver};  
 async_exec.start_solve (b, x, iter);  
  
 play_with_model ();  
 if (found_better_model )  
 async_exec.interrupt();  
 else  
 async_exec. wait();  
}
```

For the engineering version, replace `science.foundation` with `client`.

We could also use the asynchronous solvers for systems that are numerically challenging and we don't know a priori which solver might converge. To this end, we'd start all solvers with a chance to succeed in parallel and wait until one of them completes and interrupt the others. For clarity's sake, we should store the executors in a container. Especially when the executors are neither copyable nor movable, we can use the container from [Section 4.1.3.2](#).

4.6.7 Variadic Mutex Lock

An application running on many threads can be significantly slowed down when many threads wait on locked mutexes. We can reduce such congestion when we provide multiple mutexes for large data structures where each mutex is assigned a fraction of the data. Then a thread must only wait when another thread is accessing the same part of the data.

We will not show such an implementation but reason about another challenge. In addition to operations that access data only locally there might be operations that consider the entire data structure, for instance when the data is reorganized in a complex manner. Then we must `lock` all mutexes. If we do this sequentially, we risk running into a *Dead Lock* which is a state where the program stalls forever because multiple threads wait for resources that will never be available again since they are acquired by others waiting as well in some cyclic dependency. This is whole science on its own and we will not go into it. There are clever conventions to prevent a dead lock but this is not our topic either.

The way we approach it is to lock all mutexes simultaneously—or wait until they can be all locked at once. We assume that our large data structure has all its locks stored in an `array`. When these arrays always have the same size—say 4—we can just call the variadic `lock` function with all elements:

```
lock (m[0], m[1], m[2], m [3]);
```

But we think more generically and want to be able to deal with arrays of arbitrary size. Our implementation should also follow the RAII principle, i.e., like `lock_guard` but for an array:

```
template <std::size_t N>
class array_lock_guard
{
public:
 array_lock_guard(std::array<std::mutex, N>& mutexes)
 : mutexes{mutexes}
 {
 // lock them all
 }

 ~array_lock_guard()
 {
 for (auto& m : mutexes)
 m.unlock();
 }
private:
 std::array<std::mutex, N>& mutexes;
};
```

Our class must `lock` all mutexes in the constructor and `unlock` them in the destructor. The latter is not critical: we can do this sequentially. The `lock` must be performed in a single call:

```
template <std::size_t ...I>
void lock_all(std::index_sequence <I...>)
{
 std::lock(mutexes[I]...);
}

array_lock_guard(std::array<std::mutex, N>& mutexes)
 : mutexes{mutexes}
{
 lock_all(std::make_index_sequence <N >{ });
}
```

We used an `index_sequence` here and passed it to a second function, which instantiated a variadic template parameter with it, and its expansion in a variadic

expression finally locks all mutexes. For the sake of completeness, we should mention that C++17 introduces with `scoped_lock` another RAII-style mutex manager that allows for locking and unlocking an arbitrary number of mutexes (even mutexes of different types).

4.6.8 Coroutines

C++20 Coroutines are functions that can be suspended and later resumed—continuing their execution as if never interrupted. This provides new opportunities to concurrent programming: a function which cannot continue due to a missing resource is not obliged any longer to wait for this resource; instead it can suspend, i.e., return the control to its caller who shall resume this function once the resource is available. Many event-driven asynchronous systems are implemented in this fashion.

⇒ [c++20/coroutine-generator.cpp](#)

Another application of coroutines that is not necessarily concurrent is generation: a function performing a certain calculation or traversing a data structure and every time a new value is available for the caller, the function is suspended and the value provided. The caller performs its operations on the value and then resumes the generator. Say we have a tree holding `int` values that we want to print `inorder`:

```
tree t;
fill_tree(t);

for (auto i : traverse(t, inorder))
 cout << i << endl;
```

Our generator function `traverse` shall recursively descend into the sub-trees and deliver us all the values in the right order. To this end, the value of a node shall be provided after returning from the left sub-tree and before descending into the right sub-tree:

```
struct preorder_t {} const preorder;
struct inorder_t {} const inorder;
struct postorder_t {} const postorder; // extra traversal code

template <typename Order >
generator <int> traverse(const tree& t, Order)
{
 stack < tree_entry*> s;
 tree_entry* current = t. head.get();
```

```

 while (current != nullptr || ! s.empty()) {
 while (current != nullptr) {
 if constexpr (is_same_v <Order, preorder_t >)
 co_yield current->value;
 s.push(current);
 current = current->left.get();
 }
 current = s.top(); s.pop();
 if constexpr (is_same_v <Order, inorder_t >)
 co_yield current->value;
 current = current->right.get();
 }
 }
}

```

Returning the value before/after descending to both sub-trees is called [preorder/postorder](#). The implementation of the latter is quite different so we handled it in a separate function that you can find in the sources.

Coroutines in C++ are *Stackless*, i.e., they don't store the state of the stack when they are suspended. As a consequence, they cannot be used recursively and we need to handle the recursion manually by implementing a stack for our data. What coroutines store at suspension are local variables, registers, and function arguments; actually everything needed to continue properly the execution once the function is resumed.

Coroutines can be suspended with `co_await` and `co_yield`. The former just suspends while the latter also returns a value. To terminate a coroutine while returning a value, we can use `co_return`. These are three new keywords in C++20.

The return type of a coroutine must be a so-called *Promise* which shouldn't be confused with the class template `std::promise`. The promise handles the resumption of the coroutine. Our `generator` type is taken from Kenny Kerr's tutorial [42] and is over 100 lines long. Although coroutine experts certainly embrace the fine granularity of control in their own promise implementation, programmers new to the field probably preferred simplicity. Fortunately, a standard `generator` implementation is on its way and hopefully available in C++23.

The C++20 coroutine support provides low-level language primitives but, as of yet, no higher-level library constructs. To effectively use coroutines we would recommend using a library such as Lewis Baker's CppCoro library [5] which has been proposed for standardization. An introduction by Rainer Grimm is found in [25].

4.6.9 Other New Concurrency Features

C++20 In addition to coroutines, C++20 introduced several other valuable new concurrency features. Unfortunately, we haven't found sufficient compiler support for them at the time of writing and since we refuse to copy examples circulating on the web, we just mention these features. `jthread` is an improved thread that joins automatically and provides inherent support for collaborative interruption. `latch` and `barrier` are data types for coordination that allow us to hold back a thread until their counter is decreased to zero. While a `latch` can only be used once, a `barrier` can be reused. Another new synchronization mechanism is `semaphore`. It allows us to limit the number of threads accessing a resource or entering a critical section to a given value. Even `atomic_flag` now becomes useful for synchronization thanks to new methods. Variables can be referred without risking data races using `atomic_ref`. `atomic` is now also specialized for `shared_ptr` and `weak_ptr` to enable thread-safe pointer operations. Specializations of `atomic` for floating-point numbers now provide some atomic numeric operations.

This section is not intended to be comprehensive discussion of all details in concurrent C++ programming. It should however give you a first impression of the possibilities. Before writing serious concurrent applications, we suggest reading dedicated publications which also discuss the theoretical background. In particular, we recommend *C++ Concurrency in Action* [75] by Anthony Williams who was the main contributor to the concurrent features in C++11. Rainer Grimm's *Concurrency with Modern C++* [26] (in German [27]) explains this complex domain in a very comprehensible fashion.

4.7 Scientific Libraries Beyond the Standard

In addition to the standard libraries, there are many third-party libraries for scientific applications. In this section, we will present some open-source libraries briefly. The selection is a purely subjective choice of the author at the time of writing. Thus, the absence of a library should not be overrated; neither should its presence—even more so if some time has passed since this writing. Moreover, since open-source software is changing more rapidly than the foundations of the underlying programming language, and many libraries quickly add new features, we refrain from detailed presentations and refer to the respective manuals.

4.7.1 Alternative Arithmetic

Most computations are performed on real, complex, and integer numbers. In our math classes we also learned about rational numbers. Despite several attempts at adding them, they aren't part of the standard (yet)—only as compile-time values. There are, however, open-source libraries for rational and higher precision arithmetic:

Boost::Rational is a template library that provides the usual arithmetic operations in a natural operator notation. The rational numbers are always normalized (denominator always positive and co-prime to numerator). Using the library with integers of unlimited precision overcomes the problems of precision loss, overflow, and underflow.

GMP offers such unlimited/arbitrary precision integers. It also provides rationals based upon its own integers and arbitrary precision floating-point numbers. The C++ interface introduces classes and operator notation for those operations.

ARPREC is another library for ARbitrary PRECision offering integers and real and complex numbers with a customizable number of decimals.

Posits are a tapered floating-point system that improves over IEEE 754 floating point in terms of accuracy, efficiency, and mathematical correctness. The improved accuracy reduces the size of the numbers as compared to IEEE floating point, which is a great benefit to most High-Performance Computing (HPC) codes that are memory and network bandwidth bound. Posits are available in the Universal Number Arithmetic library [50].

4.7.2 Interval Arithmetic

The idea of this arithmetic is that input data items are not exact values in practice but approximations of the modeled entities. To take this inaccuracy into account, each data item is represented by an interval that is guaranteed to contain the correct value. The arithmetic is realized with appropriate rounding rules such that the resulting interval contains the exact result; i.e., the value is achieved with perfectly correct input data and computations without imprecision. However, when the intervals for the input data are already large or the algorithm is numerically unstable (or both), the resulting interval can be large—in the worst case $[-\infty, \infty]$. This is not satisfying but at least it is evident that something went wrong, whereas the quality of calculated floating-point numbers is entirely unclear and extra analysis is necessary.

Boost::Interval provides a template class to represent intervals as well as the common arithmetic and trigonometric operations. The class can be instantiated

with each type for which the necessary policies are established, e.g., those of the preceding paragraphs.

Valids are a new interval arithmetic system based on open intervals, leveraging the posit number system. Validss support closed, open, and half-open intervals, and carry an additional piece of information to encode if a value is exact or approximate. Validss were designed to enable empirical numerical analysis of scientific codes, and deliver meaningful assessments of the accrued numerical error. Validss are supported by the open-source Universal library [50] like posits (§4.7.1).

4.7.3 Linear Algebra

This is a domain where many open-source as well as commercial software packages are available. Here we only present a small fraction thereof:

Blitz++ is the first scientific library using expression templates (Section 5.3) created by Todd Veldhuizen, one of the two inventors of this technique. It allows for defining vectors, matrices, and higher-order tensors of customizable scalar types.

MTL4 is a template library from the author for vectors and a wide variety of matrices. In addition to standard linear-algebra operations, it provides the latest iterative linear solvers. The basic version is open source. GPU support is provided with CUDA. The Supercomputing edition can run on thousands of processors. MTL5 is under development and will use C++17 features heavily.¹¹

HPR (pronounced “hyper”) are template libraries that provide High-Performance Reproducible computation. They are built on top of MTL and the Universal library and provide algorithmic implementations that leverage the rounding control provided by posit arithmetic to yield reproducible results regardless of the concurrency environment. Two key open-source libraries are HPR-BLAS [48] and HPR-Tensor [49] that provide reproducible basic linear algebra and tensor operators.

4.7.4 Ordinary Differential Equations

odeint by Karsten Ahnert and Mario Mulansky solves Ordinary Differential Equations (ODE) numerically. Thanks to its generic design, the library doesn’t only work with a variety of standard containers but also cooperates with external libraries. Therefore, the underlying linear algebra can be performed with MKL, the CUDA library Thrust, MTL4, VexCL, and ViennaCL. The advanced techniques used in the library are explained by Mario Mulansky in Section 7.1.

4.7.5 Partial Differential Equations

The number of software packages for solving Partial Differential Equations (PDE) is enormous. Here, we only mention two of them which are in our opinion very broadly applicable and make good use of modern programming techniques:

FEniCS is a software collection for solving PDEs by the Finite Element Method (FEM). It provides a user API in Python and C++ in which the weak form of the PDE is denoted. FEniCS can generate from this formulation a C++ application that solves the PDE problem.

11. After encouraging everybody to use the new C++ features, I couldn't stand the shame any longer of having a formerly innovative library becoming more and more old-fashioned.

FEEL++ is a FEM library from Christophe Prud'homme that similarly allows the notation of the weak form. In contrast to the former, FEEL++ doesn't use external code generators but the power of the C++ compiler to transform code.

4.7.6 Graph Algorithms

Boost Graph Library (BGL), mainly written by Jeremy Siek, provides a very generic approach so that the library can be applied on a variety of data formats [56]. It contains a considerable number of graph algorithms. Its parallel extension runs efficiently on hundreds of processors.

4.8 Exercises

4.8.1 Sorting by Magnitude

Create a vector of `double` and initialize it with the values $-9.3, -7.4, -3.8, -0.4, 1.3, 3.9, 5.4, 8.2$. You can use an initializer list. Sort the values by magnitude. Write

- A functor and
- A lambda expression for the comparison.

Try both solutions.

4.8.2 Finding with a Lambda as Predicate

Find the first multiple of a given value within a container. For short, complete the following program snippet:

```

vector <int !> vi{12, 3, 15, 5, 7, 9};
for (int i= 2; i < 10; ++i) {
 auto it= find_first_multiple(vi, i);
 if ()
 cout << "The first multiple of " << i << " is " << ??? <<
endl;
 else
 cout << "There is no multiple of " << i << endl;
}

```

The function `find_first_multiple` shall return an iterator pointing to the first multiple of `i` if it exists; otherwise the end iterator. This can be easily solved with the STL function `find_if` that takes a unary predicate as the last argument for which we can define a lambda.

4.8.3 STL Container

Create a `std::map` for phone numbers; i.e., map from a string to an `unsigned long`. Fill the map with at least four entries. Search for an existing and a non-existing name. Also search for an existing and a non-existing number.

Figure 4–9: Julia set for $k = -0.6+0.6i$ yielding a complex Cantor dust

4.8.4 Complex Numbers

Implement a visualization of the Julia set (of a quadratic polynomial) similar to the Mandelbrot set. The mere difference is that the constant added to the square function is independent of the pixel position. Essentially, you have to introduce a constant k and modify `iterate` a little.

- Start with $k = -0.6 + 0.6i$ (Figure 4–9) which is a complex Cantor dust, also known as Fatou dust.
- Try other values for k , like $0.353 + 0.288i$ (compare <http://warp.povusers.org/Mandelbrot>). Eventually you may want to change the color scheme to come up with a cooler visualization.
- The challenge in software design is to write an implementation for both Mandelbrot and Julia sets with minimal code redundancy. (The algorithmic challenge is probably finding colors that look good for all k . But this goes beyond the scope of this book.)
- Advanced: Both fractals can be combined in an interactive manner. For this, one has to provide two windows. The first one draws the Mandelbrot set as before. In addition, it can enable mouse input so that the complex value under the mouse cursor is used as k for the Julia set in the second window.
- Pretty advanced: If the calculation of the Julia set is too slow, one can use thread parallelism or even GPU acceleration with CUDA or OpenGL.

4.8.5 Parallel Vector Addition

Write a parallel execution for the addition of two vectors (using for instance the code from `c++03/vector_test.cpp`). Start two `thread` executions and measure the run time for different vector sizes.

4.8.6 Refactor Parallel Addition

Refactor your implementation from Exercise 4.8.5. Use `async` instead of `thread`. The number of parallel tasks shall be determined by the available hardware threads, given by the static method `thread::hardware_concurrency`.

Chapter 5. Meta-Programming

“The ultimate mystery is one’s own self.”

—Sammy Davis Jr.

Meta-Programs are programs on programs. We will discuss this intriguing asset thoroughly in this chapter. In particular, we will look at three major applications of it:

- Compile-time calculations (§5.1);
- Information about and transformations of types (§5.2); and
- Code generation (§5.3–§5.4).

These techniques allow us to make the examples from the preceding chapters more reliable, more efficient, and more broadly applicable. At the end of the chapter (§5.6) we will show why every algorithm can be computed during compilation in C++.

5.1 Let the Compiler Compute

Meta-programming in its full extent was probably discovered thanks to a bug. Erwin Unruh wrote in the early ’90s a program that printed prime numbers as *Error Messages* and thus demonstrated that C++ compilers are able to compute. This program is certainly the most famous C++ code that does not compile. The interested reader will find it in [Section A.9.1](#). Please take this as testimony of exotic behavior and not as inspiration for your programs.

Compile-time computations can be realized in two ways: backward compatible with template *Meta-Functions* or more easily with `constexpr`. The last feature was introduced in C++11 and extended in the following standards.

C++11 5.1.1 Compile-Time Functions

⇒ [c++11/fibonacci.cpp](#)

Before implementing the prime-number example, we start with something simpler: Fibonacci numbers. They can be computed recursively:

```
constexpr long fibonacci(long n)
{
 return n <= 2 ? 1 : fibonacci(n - 1) + fibonacci(n - 2);
}
```

A `constexpr` in C++11 is in most cases a single return statement. We are further allowed to include certain statements without computation: empty ones, `static_assert`, type definitions, and `using` declarations and directives. Compared to a regular function, a `constexpr` is rather restrictive:

- It cannot read or write anything outside the function. That is, no side effects!
- It cannot contain variables.¹
- It cannot contain control structures like `if` or `for`.¹
- It can only contain a single computational statement.¹
- It can only call functions that are `constexpr` as well.

¹. Only in C++11. This limitation was lifted in C++14. We come to this in [Section 5.1.2](#).

In comparison to traditional template meta-functions ([§5.2.5](#)) in C++03, on the other hand, a `constexpr` function is perceivably more flexible:

- We can pass in floating-point types.
- We can even process user types (if they can be handled at compile time).
- We can use type detection.
- We can define member functions.
- We can use conditionals (which are simpler than specializations).
- We can call the functions with run-time arguments.

Most of these restrictions for class templates were lifted in recent standards but `constexpr` functions are still the better approach for compile-time

computations.

An easy function for floating-point numbers is `square`:

```
constexpr double square(double x)
{
 return x * x;
}
```

Floating-point types are not allowed as template arguments (before C++20), and before C++11 it was not possible at all to perform compile-time calculations with floating points. We can generalize the preceding function with a template parameter to all suitable numeric types:

```
template <typename T>
constexpr T square(T x)
{
 return x * x;
}
```

The generalized function even accepts user types under certain conditions. Whether a type is suitable for `constexpr` functions depends on its members. For instance, volatile members, pointers, and virtual functions impede the creation of compile-time objects.

C++20 In C++20 more types—for instance `string` and `vector`—are allowed at compile time under certain conditions. Although these conditions are described in the standard, the deeply technical specification doesn't make it obvious what this exactly means in a programmer's daily life. Furthermore, no compiler supported this feature² at the time of writing so we can only try it in the future.

The language standard tried to define conditions under which a type is usable in a `constexpr` function. It turned out that this is not definable as a type property because it depends on how the type is used—more precisely which constructor is called in the considered `constexpr` function. Accordingly, the respective type trait `is_literal_type` was doomed to be useless and declared deprecated since C++14.³

A really nice feature of `constexpr` functions is their usability at compile time and run time:

```
long n= atoi(argv [1]);
cout << "fibonacci(" << n << ") = " << fibonacci(n) << '\n';
```

Here we passed the first argument from the command line (which is definitely not known during compilation). Thus, whenever one or more arguments are only known at run time, the function cannot be evaluated at compile time. Only when all function arguments are available at compile time can the function be computed during compilation.

The hybrid applicability of `constexpr` functions implies in turn that their parameters can only be passed to `constexpr` functions. Passing a parameter to a regular function would impede the usage at compile time. Conversely, we cannot pass a function parameter to a compile-time evaluation like `static_assert` as it prevents run-time calls. As a consequence, we cannot express assertions within `constexpr` functions in C++11.

The language standard regulates which functions from the standard library must be realized as `constexpr`. Some library implementations realize additional functions as `constexpr`. For instance, the following function:

```
constexpr long floor_sqrt(long n)
{
 :return floor(sqrt(n));
}
```

is supported by `g++` (although not in all versions). In contrast, `floor` and `sqrt` are not `constexpr` functions in `clang++` and the code thus does not compile there.

⇒ `c++20/fibonacci.cpp`

C++20 To force the function evaluation at compile time, we can declare it in C++20 as `consteval`:

```
consteval long fibonacci(long n)
{
 return n <= 2 ? 1 : fibonacci(n - 1) + fibonacci(n - 2);
}
```

Calling this function with a run-time argument causes an error.

2. More specifically, trying to compile `c++20/constexpr_vector_string.cpp` failed with `clang++-13`, `gcc++-11`, and `vs19`.
3. Nonetheless, attention was paid that the useless result is well defined.

C++14 5.1.2 Extended Compile-Time Functions

The restrictions on compile-time functions were relaxed in C++14 and further in C++20. This allows us the additional usage of:

- `Void` functions, e.g.:

```
constexpr void square(int &x) { x *= x; }
```

- `virtual` functions since C++20 ([§6.1.3](#));
- Coroutines since C++20 ([§4.6.8](#));
- Local variables, as long as they
 - Are initialized (before C++20);
 - Have neither `static` nor `thread` storage duration; and
 - Have a literal type.
- Control structures, except
 - `goto` (which we do not want to use anyway);
 - Assembler code, i.e., an `asm` block (lifted in C++20); and
 - `try-catch`-blocks (lifted in C++20).

The following example is allowed in C++14 but not in C++11 (for multiple reasons):

```
template <typename T>
constexpr T power(const T& x, int n)
{
 T r{1};
 for (; n > 0; --n)
 r *= x;
 return r;
}
```

⇒ `c++14/popcount.cpp`

With these extensions, compile-time functions are almost as expressive as regular functions. As a more technical example we will also realize `popcount` (short for population count) which counts the number of 1-bits in binary data:

```

constexpr size_t popcount(size_t x)
{
 size_t count= 0;
 for (; x != 0; ++count)
 x&= x - 1;
 return count;
}

```

Analyzing this algorithm will also contribute to a better understanding of binary arithmetic. The key idea here is that `x&=x-1` sets the least significant bit to zero and leaves all other bits unaltered.

⇒ `c++11/popcount.cpp`

C++11 The function can be expressed in C++11 as `constexpr` as well and is even shorter in the recursive formulation:

```

constexpr size_t popcount(size_t x)
{
 return x == 0 ? 0 : popcount(x & x-1) + 1;
}

```

This stateless, recursive computation might be less comprehensible for some readers, and maybe clearer to others. It is said that finding iterative or recursive programs easier to understand depends on the order in which they are introduced to a programmer. Fortunately, let us implement both.

C++14 5.1.3 Primeness

We have already mentioned that prime numbers were the topic of the first serious meta-program, although not compilable. Now we want to demonstrate that we can compute them in (compilable) modern C++. More precisely, we will implement a function that tells us at compile time whether a given number is prime. You may ask: “Why on earth do I need this information during compilation?” Fair question. Actually, the author used this compile-time function once in his research for categorizing cyclic groups with semantic concepts (§3.10). When the size of the group is a prime number, it is a field, otherwise a ring. An experimental compiler (ConceptGCC [24]) enabled such algebraic concepts in C++, and their model declarations contained the compile-time check for primeness (unfortunately before `constexpr` was available).

⇒ `c++14/is_prime.cpp`

We reuse the algorithmic approach from [Section 4.6.3](#) that 1 is not prime, even numbers are not prime except 2, and for all other numbers we check that they are not divisible by any odd number larger than 1 and smaller than itself:

```
constexpr bool is_prime(int i)
{
 if (i == 1)
 return false;
 if (i % 2 == 0)
 return i == 2;
 for (int j= 3; j < i; j+= 2)
 if (i % j == 0)
 return false;
 return true;
}
```

Actually, we only need to test the divisibility by odd numbers smaller than the square root of the parameter `i`:

```
constexpr bool is_prime(int i)
{
 if (i == 1)
 return false;
 if (i % 2 == 0)
 return i == 2;
 int max_check= static_cast<int>(sqrt(i)) + 1;
 for (int j= 3; j < max_check; j+= 2)
 if (i % j == 0)
 return false;
 return true;
}
```

Unfortunately, this version only works with standard libraries where `sqrt` is a `constexpr` (`g++` in most versions since 4.7). Otherwise we have to provide our own `constexpr` implementation. For instance, we can use the fixed-point algorithm from [Section 4.3.1](#):

```
constexpr int const_abs(int i) { return i < 0 ? -i : i; }
constexpr int square_root(int x)
{
 double r= x, dx= x;
 while (const_abs((r * r) - dx) > 0.1) {
 r= (r + dx/r) / 2;
 }
 return static_cast<int>(r);
}
```

Here we performed the iterative approach as `double` and only converted it to `int` when the result is returned. This leads to a (sufficiently) efficient and portable implementation:

```
constexpr bool is_prime (int i)
{
 if (i == 1)
 return false;
 if (i % 2 == 0)
 return i == 2;
 int max_check= square_root(i) + 1;
 for (int j= 3; j < max_check; j+= 2)
 if (i % j == 0)
 return false;
 return true;
}
```

With this example we have seen how the performance of compile-time evaluation improved. Around 2006, this function took around 18s for a prime number close to 1 million and about one minute for a prime number close to 10 million. With `constexpr` on g++-10 the test of a prime number near 1 billion increased the compile time by $\approx 0.02\text{s}$.

\Rightarrow c++11/is_prime.cpp

At the end, we like taking the challenge to implement this (well, the first version of it) with the restricted `constexpr` in C++11:

```
constexpr bool is_prime_aux(int i, int div)
{
 return div >= i ? true :
 (i % div == 0 ? false : is_prime_aux(i, div + 2));
}
constexpr bool is_prime(int i)
{
 return i == 1 ? false :
 (i % 2 == 0 ? i == 2 : is_prime_aux(i, 3));
}
```

Here we need two functions: one for the special cases and one for checking the divisibility by odd numbers from 3.

Backward compatibility: Before `constexpr` was introduced, compile-time calculations were realized with template *Meta-Functions*. They are harder to implement and before C++20 they were also more limited in their applicability (neither `float` nor user types). If you cannot use C++11 features for some

reason or are just interested in historic programming, you are welcome to read the meta-function section in [Section A.9.2](#).

C++11

5.1.4 How Constant Are Our Constants?

Declaring a (non-member) variable to be `const`:

```
const int i= something;
```

can establish two levels of constancy:

1. The object cannot be changed during program execution (always the case).
2. The value is already known at compile time (sometimes the case).

Whether the value of `i` is available during compilation depends on the expression that is assigned to it. If `something` is a literal like:

```
const long i= 7, j= 8;
```

then we can use it during compilation, e.g., as a template parameter:

```
template <long N>
struct static_long
{
 static const long value= N;
};
static_long<i> si;
```

Simple expressions of compile-time constants are usually available during compilation:

```
const long k= i + j;
static_long<k> sk;
```

When we assign a variable to a `const` object, it is definitely not available during compilation:

```
long ll;
cin >> ll;
const long cl= ll;
static_long<cl> scl; // Error
```

The constant `cl` cannot be changed in the program. On the other hand, it cannot be used during compilation as it depends on a run-time value. There are

scenarios where we cannot say from the program sources what kind of constant we have, for instance:

```
const long ri= floor(sqrt(i));
static_long<ri> sri; // ok with most g++
versions
```

Here, `ri` is known during compilation when `sqrt` and `floor` are both `constexpr` in the implementation of the standard library (e.g., in most `g++` versions since 4.7); otherwise it is an error when used as a template argument.

To ensure that a constant has a compile-time value, we have to declare it `constexpr`:

```
constexpr long ri= floor(sqrt(i)); // compiles with g++ 4.7-4.9
```

This guarantees that `ri` is known during compilation; otherwise this line does not compile. Note that `constexpr` is stricter for variables than for functions. A `constexpr` variable accepts only compile-time values while a `constexpr` function accepts both compile-time and run-time arguments. Evidently, this requires that the type can be represented at compile time:

```
constexpr string name1{"Herbert"}; // Error (currently)
constexpr string_view name2{"Herbert"}; // Requires C ++17
```

A `string` is (currently) not allowed at compile time⁴ as it manages memory dynamically whereas a `string_view` refers external memory available at compile time (in this case a `char` sequence in the executable).

4. C++20 allows for restricted memory handling at compile time, which should allow for compile-time strings. However, current compilers by the time of writing (`g++-10` and `clang++-11`) still reject this line.

C++20 C++20 introduces the `constinit` specifier to require that the initialization is done at compile time while the object can be changed at life time and the destructor does not have to be `constexpr`. It can only be used with `static` or `thread_local` storage duration and not for local variables. This allows for solving the old C++ problem that the programmer cannot control the order in which static variables are initialized. This causes undefined behavior in certain situations, for instance when a static member variable is used in the constructor of a global variable. This so-called static initialization order fiasco can be overcome by initializing the `static` or `thread_local` variables at compile time (at least partially). This issue however rarely occurs in well-designed software projects (with few or no global variables) and if you

experience it, you should ask yourself first whether you really need all the global or thread-local variables. So, this new feature isn't primarily a contribution to modernize your programs but rather a tool to cope with legacy trouble.

C++17

5.1.5 Compile-Time Lambdas

⇒ `c++17/constexpr_lambda.cpp`

For further increasing the applicability of lambdas, they can now be used at compile time. Say we have a `constexpr` function to transform a container with a unary function or functor:

```
template <typename Container, typename Functor>
constexpr Container transform(const Container& c, Functor f)
{
 Container t{};
 for (unsigned i= 0; i < size(c); ++i)
 t[i]= f(c[i]);
 return t;
}
```

We use our transformation to add 3 to the entries of an `array` or more precisely to create a new array whose elements are larger by 3:

```
constexpr int inc_by_3(int i) { return i + 3; }
constexpr array<int, 6> a{3, 7, 2, 4, 5, 9};
constexpr auto daf= transform(a, inc_by_3);
```

Instead of writing a `constexpr` function beforehand, we can create a `constexpr` lambda directly in the function call:

```
constexpr auto dall= transform(a,
[] (int i) constexpr {return i+3;});
```

The keyword `constexpr` is placed like `mutable` after the parameters and before the return type (if provided). We can actually omit this qualification since all lambdas are `constexpr` since C++17 whenever their implementations allow for it. Thus, the following statement is equivalent to the preceding:

```
constexpr auto dall= transform(a, [] (int i) {return i+3;});
```

We might however keep the qualification to better express our intentions and to get a compiler error within the lambda declaration if some implementation detail prevents the lambda usage at compile time. Besides calling functions that

are not `constexpr` or using non-literal types, capturing a variable impedes the compile-time usage:

```
int inc= 3;
constexpr auto dal2= transform(a,
 [inc](int i){return i+inc;}); // Error
```

Capturing a compile-time constant is fine in contrast:

```
constexpr int cinc= 3;
constexpr auto dal2= transform(a,
 [cinc](int i) {return i+cinc;}); // ok
```

We actually don't even need to capture `cinc` (and some compilers complain about it in a warning). Whether we can capture an ordinary constant depends on the compiler's ability to evaluate the assigned expression at compile time—which we just discussed in the preceding section—and we better stay away from them, limiting ourselves to `constexpr` constants only in such lambdas.

5.2 Providing and Using Type Information

In [Chapter 3](#), we saw the expressive power of function and class templates. However, the functions had exactly the same code for all possible argument types and classes needed a complete reimplemention with a specialization. To increase the expressiveness of templates further, we will introduce smaller or larger code variations depending on the argument types. Thus, we first need information on types to dispatch on. Such type information can be technical—like `is_const` or `is_reference`—or semantic/domain-specific—like `is_matrix` or `is_pressure`. For most technical type information, we will find library support in the headers `<type_traits>` and `<limits>` as illustrated in [Section 4.3](#). Domain-specific type properties are waiting for us to be implemented.

5.2.1 Type Traits

⇒ `c++11/magnitude_example.cpp`

In the function templates we have written so far, the types of temporaries and the return values were equal to one of the function arguments. Unfortunately, this does not always work. Imagine we implement a function that returns out of two values the one with the minimal magnitude:

```

template <typename T>
T inline min_magnitude(const T& x, const T& y)
{
 using std::abs;
 T ax= abs(x), ay= abs(y);
 return ax < ay ? x : y;
}

```

We can call this function for `int`, `unsigned`, or `double` values:

```

double d1= 3., d2= 4.;
cout << "min |d1, d2| = " << min_magnitude (d1 , d2) << '\n';

```

If we call this function with two `complex` values:

```

std :: complex<double> c1(3.), c2(4.);
cout << " min |c1, c2| = " << min_magnitude (c1 , c2) << '\n';

```

we will see an error message like this:

```
no match for >>operator< << in >>ax < ay<<
```

The problem is that `abs` returns `double` values here which provide the comparison operator, but we store the results as `complex` values in the temporaries.

C++11 We now have different possibilities to solve this problem. For instance, we could avoid the temporaries altogether by comparing the two magnitudes without storing them. In C++11 or higher, we could leave it to the compiler to deduce the type of the temporaries:

```

template <typename T>
T inline min_magnitude(const T& x, const T& y)
{
 using std::abs;
 auto ax= abs(x), ay= abs(y);
 return ax < ay ? x : y;
}

```

In this section, we choose a more explicit approach for demonstration's sake: the magnitude type for possible argument types is provided by the user. Explicit type information is less important in newer standards but not entirely superfluous. Furthermore, knowing the basic mechanisms helps us to understand tricky implementations.

Type properties are supplied in C++ by *Type Traits*. These are essentially meta-functions with type arguments. For our example, we will write a type trait to

provide the magnitude's type (for C++03 just replace each `using` with a traditional `typedef`). This is implemented by template specialization:

```
template <typename T>
struct Magnitude {};
template <>
struct Magnitude<int>
{
 using type= int;
};
template <>
struct Magnitude<float>
{
 using type = float;
};
template <>
struct Magnitude<double>
{
 using type= double;
};
template <>
struct Magnitude<std::complex<float> >
{
 using type= float;
};
template <>
struct Magnitude<std::complex<double> >
{
 using type= double ;
};
```

Admittedly, this code is quite clumsy. We can abbreviate the first definitions by postulating “if we don’t know better, we assume that `T`’s `Magnitude` type is `T` itself.”

```
template <typename T>
struct Magnitude
{
 using type= T;
};
```

This is true for all intrinsic types and we handle them all correctly with one definition. A slight disadvantage of this definition is that it incorrectly applies to all types without a specialized trait. Classes for which we know that the definition above is not correct are all instantiations of the class template `complex`. So we define specializations like this:

```

template <>
struct Magnitude<std::complex<double> >
{
 using type= double;
};

```

Instead of defining them individually for `complex<float>`, `complex<double>`, and so on, we can use partial specialization for all `complex` types:

```

template <typename T>
struct Magnitude<std::complex<T> >
{
 using type= T;
};

```

Now that the type traits are defined, we can use them in our function:

```

template <typename T>
T inline min_magnitude(const T& x, const T&y)
{
 using std::abs;
 typename Magnitude<T>::type ax= abs(x), ay= abs(y);
 return ax < ay ? x : y;
}

```

We can also extend this definition to (mathematical) vectors and matrices, to determine, for instance, the return type of a norm. The specialization reads:

```

template <typename T>
struct Magnitude<vector<T> >
{
 using type = T; // not really perfect
};

```

However, when the value type of the `vector` is `complex` its norm will not be `complex`. Thus, we do not need the value type itself but its respective `Magnitude`:

```

template <typename T>
struct Magnitude<vector<T> >
{
 using type= typename Magnitude<T>::type;
};

```

Implementing type traits requires some perceivable programming effort, but it pays off by enabling much more powerful programming afterward.

C++11 | 5.2.2 Conditional Exception Handling

⇒ `c++11/vector_noexcept.cpp`

In Section 1.6.2.6, we introduced the qualifier `noexcept` which indicates that a function is not allowed to throw an exception (i.e., exception-handling code is not generated and eventual exceptions would kill the program, or before C++17 alternatively call the function `unexpected`). For function templates, it may depend on the type argument whether it is exception-free.

For example, a `clone` function does not throw an exception when the argument type has an exception-free copy constructor. The standard library provides a type trait for this:

```
std::is_nothrow_copy_constructible
```

This allows us to express the absence of an exception in our `clone` function conditionally:

```
#include <type_traits>
template <typename T>
inline T clone(const T& x)
 noexcept(std::is_nothrow_copy_constructible <T>::value)
{ return T{x}; }
```

You might feel that this implementation is somewhat disproportionate: the function head is many times the size of the body. Honestly, we share this feeling and think that such verbose declarations are only necessary for heavily used functions under the highest coding standards. Another use case for conditional `noexcept` is the generic addition of two vectors that will be exception-free when the bracket operator of the vector class does not throw:

```
template <typename T>
class my_vector
{
 const T& operator[](int i) const noexcept;
};
template <typename Vector>
inline Vector operator+(const Vector& x, const Vector& y)
 noexcept(noexcept(x[0]))
}
{ ... }
```

The double `noexcept` certainly needs some familiarization. Here the outer one is a conditional declaration and the inner one the corresponding condition on an

expression. This condition holds when a `noexcept` declaration is found for the respective expression—here for the bracket operator of the type of `x`. For instance, if we added two vectors of type `my_vector`, the addition would be declared `noexcept`.

5.2.3 A `const`-Clean View Example

⇒c++11/trans_const.cpp

In this section, we will use type traits to solve technical problems of *Views*. These are small objects that provide a different perspective on another object. A prototypical use case is the transposition of a matrix. One way to provide a transposed matrix is of course to create a new matrix object with corresponding interchanged values. This is a quite expensive operation: it requires memory allocation and deallocation and copying all data of the matrix with switched values. A view is more efficient as we will see.

5.2.3.1 Writing a Simple View Class

In contrast to constructing an object with new data, a view only refers to an existing object and adapts its interface. This works very well for matrix transposition, as we only have to switch the roles of rows and columns in the interface:

Listing 5–1: Simple view implementation

```
template <typename Matrix>
class transposed_view
{
public:
 using value_type= typename Matrix::value_type;
 using size_type= typename Matrix::size_type;
 explicit transposed_view(Matrix& A) : ref{A} {}
 value_type& operator()(size_type r, size_type c)
 { return ref(c, r); }
 const value_type& operator ()(size_type r, size_type c) const
 { return ref(c, r); }
private:
 Matrix& ref;
};
```

Here we assume that the `Matrix` class supplies an `operator()` accepting two arguments for the row and column index and returns a reference to the corresponding entry a_{ij} . We further suppose that type traits are defined for

`value_type` and `size_type`. This is all we need to know about the referred matrix in this mini-example (ideally we would specify a concept for a simple matrix). Real template libraries like MTL4 of course provide larger interfaces. However, this small example is good enough to demonstrate the usage of meta-programming in certain views.

An object of class `transposed_view` can be treated like a regular matrix; e.g., it can be passed to all function templates expecting a matrix. The transposition is achieved on the fly by calling the referred object's `operator()` with swapped indices. For every matrix object, we can define a transposed view that behaves like a matrix:

```
mtl::dense2D<float> A= {{2, 3, 4},
 {5, 6, 7},
 {8, 9, 10}};
transposed_view<mtl::dense2D<float> > At(A);
```

When we access `At(i, j)`, we will get `A(j, i)`. We also define a non-`const` access so that we can even change entries:

```
At(2, 0) = 4.5;
```

This operation sets `A(0, 2)` to `4.5`. The definition of a transposed view object does not lead to particularly concise programs. For convenience, we add a function that returns the transposed view:

```
template <typename Matrix>
inline transposed_view<Matrix> trans(Matrix& A)
{
 return transposed_view<Matrix>{A};
```

Now we can use the `trans` elegantly in our scientific software, e.g., in a matrix-vector product:

```
v= trans(A) * q;
```

In this case, a temporary view is created and used in the product. Since most compilers will inline the view's `operator()`, computations with `trans(A)` will be as fast as with `A`.

5.2.3.2 Dealing with `const`-ness

So far, our view works nicely. Problems arise in the transposed view of a constant matrix:

```
const mtl::dense2D<float> B{A};
```

We still can create the transposed view of `B` but we cannot access its elements:

```
cout << "trans(B)(2, 0) = " << trans(B)(2, 0) << '\n'; // Error
```

The compiler will tell us that it cannot initialize a `float&` from a `const float`. When we look at the location of the error, we realize that this happens in the non-constant overload of the operator. This raises the question of why the constant overload is not used as it returns a constant reference and fits our needs perfectly.

First, we want to check whether the `ref` member is really constant. We never used the `const` declarator in the class definition or the function `trans`. Help is provided from the *Run-Time Type Identification (RTTI)*. We add the header `<typeinfo>` and print the type information:

```
#include <typeinfo>
...
cout << " trans(A) = " << typeid(tst::trans(A)).name() << '\n';
cout << " trans(B) = " << typeid(tst::trans(B)).name() << '\n';
```

This will produce the following output with `g++`:

```
typeid of trans(A) =
N3tst15transposed_viewIN3mtl6matrix7dense2DIFNS2_10
 parametersINS1_3tag9row_majorENS1_5index7c_indexENS1_9non_fixed
10
 dimensionsELb0EEEEEEE
typeid of trans(B) =
N3tst15transposed_viewIKN3mtl6matrix7dense2DIFNS2_10
 parametersINS1_3tag9row_majorENS1_5index7c_indexENS1_9non_fixed
10
 dimensionsELb0EEEEEEE
```

The output is not particularly readable here. When you use Visual Studio, you are lucky to see the original type names with `typeid`. Unfortunately, on all other compilers we saw, the types printed by RTTI are name-mangled here. When we look very carefully, we can see the extra `K` in the second line that tells us that the view is instantiated with a constant matrix type. Nonetheless, we recommend you not waste your time with mangled names. An easy (and portable!) trick to achieve readable type names is provoking an error message like this:

```
int ta= trans(A);
int tb= trans(B);
```

A better way is using a *Name Demangler*. For instance, the GNU compiler comes with a tool called `c++filt` that also works with `clang++`. By default it only demangles function names and we need the flag `-t` as in the pipe: `trans_const|c++filt -t`. Then we will see:

```
typeid of trans(A) = transposed_view<mtl::matrix::dense2D<float,
 mtl::matrix::parameters<mtl::tag::row_major,
 mtl::index::c_index ,
 mtl::non_fixed::dimensions, false, unsigned long> >
typeid of trans(B) = transposed_view<mtl::matrix::dense2D <
float,
 mtl::matrix::parameters <mtl::tag::row_major,
 mtl::index::c_index,
 mtl::non_fixed::dimensions, false, unsigned long> >
const>
```

Now we can clearly see that `trans(B)` returns a `transposed_view` with template parameter `const dense2D<...>` (not `dense2D<...>`). Accordingly, the member `ref` has the type `const dense2D<...>&`. When we go one step back it now makes sense. We passed an object of type `const dense2D<...>` to the function `trans` which takes a template argument of type parameter `Matrix&`. Thus, `Matrix` is substituted by `const dense2D<...>` and the return type is accordingly `transposed_view<const dense2D<...> >`. After this short excursion into type introspection, we are certain that the member `ref` is a constant reference. The following happens:

- When we call `trans(B)`, the function's template parameter is instantiated with `const dense2D<float>`.
- Thus, the return type is `transposed_view<const dense2D<float> >`.
- The constructor parameter has type `const dense2D<float>&`.
- Likewise, the member `ref` is a `const dense2D<float>&`.

There remains the question why the non-`const` version of the operator is called despite our referring to a constant matrix. The answer is that the constancy of `ref` does not matter for the choice but whether or not the view object itself is constant. To ascertain that the view is also constant, we could write:

```
const transposed_view<const mtl::dense2D<float> > Bt{B};
cout << "Bt(2, 0) = " << Bt(2, 0) << '\n';
```

This works but is pretty clumsy. A brutal possibility to get the view compiled for constant matrices is to cast away the constancy. The undesired result would be that mutable views on constant matrices enable the modification of the allegedly constant matrix. This violates our principles so heavily that we do not even show what the code would look like.

Rule

Consider casting away `const` only as the very last resort.

In the following, we will empower you with very strong methodologies for handling constancy correctly. Every `const_cast` is an indicator of a severe design error. As Herb Sutter and Andrei Alexandrescu phrased it, “Once you go `const`, you (should) never go back.” The only situation where we need `const_cast` is when we deal with `const`-incorrect third-party software, i.e., where read-only arguments are passed as mutable pointers or references. That is not our fault and we have no choice. Unfortunately, there are still many packages around that are entirely ignorant of the `const` qualifier. Some of them are too large for a quick rewrite. The best we can do about it is to add an appropriate API on top of it and avoid working with the original API. This saves us from spoiling our applications with `const_casts` and restricts the unspeakable `const_cast` to the interface. A good example of such a layer is [Boost::Bindings \[44\]](#) that provides a `const`-correct high-quality interface to BLAS, LAPACK, and other libraries with similarly old-fashioned interfaces (to phrase it diplomatically). Conversely, as long as we only use our own functions and classes we are able to avoid every `const_cast` with more or less extra work.

To handle constant matrices correctly, we could implement a second view class for them and overload `trans` accordingly:

```
template <typename Matrix>
class const_transposed_view
{
public:
 using value_type= typename Matrix::value_type;
 using size_type= typename Matrix::size_type;
 explicit const_transposed_view(const Matrix& A) : ref{A} {}
 const value_type& operator()(size_type r, size_type c) const
 { return ref(c, r); }
private:
 const Matrix& ref;
```

```

};

template <typename Matrix>
inline const_transposed_view<Matrix> trans(const Matrix& A)
{
 return const_transposed_view <Matrix>(A);
}

```

With this extra class, we solved our problem. But we added a fair amount of code for it. And what is even worse than the code length is the redundancy: our new class `const_transposed_view` is almost identical to `transposed_view` except for not containing a non-`const` operator().

Let's look for a more productive and less redundant solution. To this end, we introduce in the following two new meta-functions.

5.2.3.3 Check for Constancy

Our problem with the view in Listing 5–1 is that it cannot handle constant types as template arguments correctly in all methods. To modify the behavior for constant arguments, we first need to find out whether an argument is constant. For this purpose the standard contains the type trait `std::is_const`. This meta-function is very simple to implement by partial template specialization:

```

template <typename T>
struct is_const
{
 static const bool value= false;
};

template <typename T>
struct is_const<const T>
{
 static const bool value= true;
};

```

Constant types match both definitions, but the second one is more specific and therefore picked by the compiler. Non-constant types match only the first one. Note that we only look at the outermost type: the constancy of template parameters is not considered. For instance, `view<const matrix>` is not regarded as constant because the `view` itself is not `const`.

C++14 5.2.3.4 Variable Templates

Variable templates come in handy in meta-programming. In addition to our `is_const` type trait, we can define:

```
template <typename T>
constexpr bool is_const_v = is_const<T>::value;
```

This saves us from appending `::value` each time we use the value.

C++17 C++17 added to all value-based type traits an according variable template with the suffix `_v` as we did here, e.g., `is_pointer` is now accompanied by `is_pointer_v`. And `is_const_v` is of course available in the standard as well.

5.2.3.5 Compile-Time Branching

The other tool we need for our view is a type selection depending on a logical condition. This technology was introduced by Krzysztof Czarnecki and Ulrich Eisenecker [10]. The *Compile-Time If* is named `conditional` in the standard library. It can be realized by a rather simple implementation:

Listing 5–2: `conditional` a.k.a. compile-time if

```
template <bool Condition, typename ThenType, typename ElseType>
struct conditional
{
 using type = ThenType;
};

template <typename ThenType, typename ElseType>
struct conditional<false, ThenType, ElseType>
{
 using type = ElseType;
};
```

When this template is instantiated with a logical expression and two types, only the primary template (on top) matches when the first argument evaluates to `true` and `ThenType` is used in the type definition. If the first argument evaluates to `false`, then the specialization (below) is more specific so that `ElseType` is used. Like many ingenious inventions it is very simple once it is found. This meta-function is part of C++11 in the header `<type_traits>`.⁵

5. With C++03, you can use `boost::mpl::if_c` from Boost's Meta-Programming Library (MPL). If you program with both the standard and Boost type traits, pay attention to the different naming conventions.

This meta-function allows us to define funny things like using `double` for temporaries when our maximal iteration number is larger than 100, otherwise `float`:

```

using tmp_type=
 typename conditional<(max_iter > 100), double, float>::type;
cout << "typeid = " << typeid(tmp_type).name() << '\n';

```

Needless to say, `max_iter` must be known at compile time. Admittedly, the example does not look extremely useful and the meta-`if` is not so important in small isolated code snippets. In contrast, for the development of large generic software packages, it becomes extremely important. Please note that the comparison is surrounded by parentheses; otherwise the greater-than symbol `>` would be interpreted as the end of the template arguments. Likewise, expressions containing right shift `>>` must be surrounded by parentheses in C++11 or higher for the same reason.

C++14 To relieve us from typing `typename` and `::type` when referring to the resulting type, C++14 introduces a template alias:

```

template <bool b, class T, class F>
using conditional_t= typename conditional<b, T, F>::type;

```

5.2.3.6 The Final View

Now we have the tools to distinguish on the constancy of the referred `Matrix` type. We could try to make the mutable bracket operator disappear as we will do in [Section 5.2.6](#) with other functions. Unfortunately, this technique only works with template parameters of the function itself and not with those of the enclosing class.⁶

6. There are hacks to introduce artificial function template parameters that depend on the class template parameters but this becomes quite inelegant and should be avoided if possible. An easy and elegant solution is provided by C++20 concepts and we will therefore say more about concepts later in this chapter.

Therefore we keep both the mutable and the constant access operator but choose the `return` type of the former depending on the type of the template argument:

Listing 5–3: `const`-safe view implementation

```

1 template <typename Matrix>
2 class transposed_view
3 {
4 public :
5 using value_type= Matrix::value_type;
6 using size_type= Matrix::size_type;
7 private:
8 using vref_type = conditional_t < is_const < Matrix
>::type,

```

```

9 const value_type&,
10 value_type& >;
11 public:
12 explicit transposed_view(Matrix& A) : ref{A} {}
13
14 vref_type operator()(size_type r, size_type c)
15 { return ref(c, r); }
16
17 const value_type& operator ()(size_type r, size_type c)
18 const
19 { return ref(c, r); }
20 private:
21 Matrix& ref;
22 };

```

This implementation differentiates the return type of mutable views between constant and mutable referred matrices. This establishes the desired behavior as the following case study will show. When the referred matrix is mutable, the return type of `operator()` depends on the constancy of the view object:

- If the view object is mutable, then `operator()` in line 14 returns a mutable reference (line 10) and
- If the view object is constant, then `operator()` in line 17 returns a constant reference.

This is the same behavior as before in [Listing 5–1](#). If the matrix reference is constant, then a constant reference is always returned:

- If the view object is mutable, then `operator()` in line 14 returns a constant reference (line 9) and
- If the view object is constant, then `operator()` in line 17 returns a constant reference.

Altogether, we implemented a view class that supplies write access only when the view object and the referred matrix are both mutable.

C++20

5.2.4 Parameterized Rational Numbers

⇒ [c++20/spaceship_rational_meta.cpp](#)

In [Section 2.7.5](#) we overloaded the `rational` class's spaceship operator and said that its return type depends on whether the ratio is stored in its reduced/canonical form. With the techniques we learned in the meantime, we can handle both the canonical and the non-canonical internal representation in a single class:

```
template <bool Canonical= false>
class rational { ... }
```

First we differentiate the constructor by reducing the numerator and denominator in the canonical form:

```
rational(int p, unsigned q) : p{p}, q{q}
{
 if (q == 0)
 throw zero_denominator{};
 if constexpr (Canonical) {
 auto g= gcd(abs(p), q);
 p/= g;
 q/= g;
 }
}
```

Since we know this at compile time, we can use `constexpr-if` so that we have zero overhead for the distinction. The spaceship operator can keep its implementation, we only need to distinguish the return type:

```
using ordering= std::conditional_t<Canonical,
std::strong_ordering,
 std::weak_ordering>;
ordering operator <=> (const rational& r2) const {
 return p * ll(r2.q) <=> r2.p * ll(q);
}
```

Arithmetic operations probably don't need much distinction if we can involve the constructor in them. An even better solution is to outsource the reduction from the constructor into a separate function:

```
void reduce() & {
 if constexpr (Canonical) {
 auto g= gcd(abs(p), q);
 p/= g;
 q/= g;
 }
}
rational(int p, unsigned q) : p{p}, q{q}
```

```

{
 if (q == 0)
 throw zero_denominator {};
 reduce();
}

```

Then we could call this `reduce` function in the constructor and also in operations as `operator+=`. In case that `Canonical` is `false`, the call of `reduce`—an empty function and this is already known at compile time—generates no code in the executable.

5.2.5 Domain-Specific Type Properties

Now that we have seen how the type traits in the standard library are realized, we can use this knowledge for ourselves and realize domain-specific type properties. Not surprisingly, we pick linear algebra as the domain and implement the property `is_matrix`. To be on the safe side, a type is only considered as a matrix when we explicitly declare it as such. Thus, types are by default declared as not being a matrix:

```

template <typename T>
struct is_matrix
{
 static const bool value= false;
};

```

C++11 The standard library supplies a `false_type` containing just this static constant.⁷ We can save ourselves some typing by deriving from this meta-function and inheriting (see [Chapter 6](#)) `value` from `false_type`:

7. In C++03 you can resort to `boost::mpl::false_`.

```

template <typename T>
struct is_matrix
 : std::false_type
{};

```

Now we specialize the meta-predicate for all known matrix classes:

```

template <typename Value, typename Para>
struct is_matrix<mtl::dense2D<Value, Para > >
 :std::true_type
{};
// more matrix classes ...

```

The predicate can also depend on the template arguments. For instance, we might have a `transposed_view` class applicable to matrices and vectors (certainly tricky to implement but this is a different question). Certainly, a transposed vector is not a matrix whereas a transposed matrix is:

```
template <typename Matrix>
struct is_matrix<transposed_view<Matrix> >
 : is_matrix<Matrix>
{};
// more views ...
```

More likely, we will realize separate views for transposing matrices and vectors, e.g.:

```
template <typename Matrix>
struct is_matrix<matrix::transposed_view<Matrix> >
 : std::true_type
{};


```

C++11 To ascertain that our view is used correctly, we verify with `static_assert` that the template argument is a (known) matrix:

```
template <typename Matrix>
class transposed_view
{
 static_assert (is_matrix<Matrix>::value,
 "Argument of this view must be a matrix!");
 // ...
};
```

If the view is instantiated with a type that is not a matrix (or not declared as such), the compilation aborts and the user-defined error message is printed. Since `static_assert` does not create run-time overhead, it should be used wherever errors can be detected at the type level or regarding compile-time constants. Up to C++20, the error message must be a literal. Later C++ versions will hopefully allow us to compose messages with type information.

When we try to compile our test with the static assertion, we will see that `trans(A)` compiles but not `trans(B)`. The reason is that `const dense2D<>` is considered different from `dense2D<>` in template specialization so it is still not considered as a matrix. The good news is that we do not need to double our specializations for mutable and constant types, but we can write a partial specialization for all constant arguments:

```
template <typename T>
struct is_matrix<const T>
```

```
: is_matrix<T> {};
```

C++14 Thus, whenever a type `T` is a matrix, then `const T` is as well. As for the standard properties we declare a variable template

```
template <typename T>
constexpr bool is_matrix_v= is_matrix<T>::value;
```

to save us from the `::value` access each time.

C++20 The most progressive solution is of course defining a concept:

```
template <typename T>
concept IsMatrix= is_matrix_v<T>;
template <IsMatrix Matrix>
class transposed_view ...
```

Then we can directly require it for the template parameter.

Type traits in the context of OOP caused in our projects an excessive declaration effort in the past. To overcome this verbosity, we now use a different approach based on function overloading. We will show you this new technique in [Section 6.6.2](#), after introducing all OOP techniques properly.

C++11 5.2.6 `enable_if`

A very powerful mechanism for meta-programming is `enable_if`, discovered by Jaakko Järvi and Jeremiah Wilcock. It is based on a convention for compiling function templates called *SFINAE: Substitution Failure Is Not An Error*. It means that function templates whose header cannot be substituted with the argument types are just ignored and don't cause an error. Such substitution errors can happen when the return type of a function is a meta-function on a template argument, for instance:

```
template <typename T>
typename Magnitude<T>::type
inline min_abs(const T& x, const T& y)
{
 using std::abs;
 auto ax= abs(x), ay= abs(y);
 return ax < ay ? ax : ay;
}
```

Here our return type is the `Magnitude` of `T`. When `Magnitude<T>` contains no member `type` for the type of `x` and `y`, the substitution fails and the function template is ignored. The benefit of this approach is that a function call can be

compiled when for multiple overloads exactly one of them can be successfully substituted. Or when multiple function templates can be substituted and one of them is more specific than all others. This mechanism is exploited in `enable_if`.

Here we will use `enable_if` to select function templates based on domain-specific properties. As a showcase, we realize the L_1 norm. It is defined for vector spaces and linear operators (matrices). Although these definitions are related, the practical real-world implementation for finite-dimensional vectors and matrices is different enough to justify multiple implementations. Of course, we could implement L_1 norm for every matrix and vector type so that the call `one_norm(x)` would select the appropriate implementation for this type.

⇒ `c++11/enable_if_example.cpp`

To be more productive, we like to have one single implementation for all matrix types (including views) and one single implementation for all vector types. We use the meta-function `is_matrix` and implement `is_vector` accordingly. Further, we need the meta-function `Magnitude` to handle the magnitude of complex matrices and vectors. For convenience, we also provide a template alias `Magnitude_t` to access contained type information.

Next, we implement the meta-function `enable_if` that allows us to define function overloads that are only viable when a given condition holds:

```
template <bool Cond, typename T= void>
struct enable_if {
 using type= T;
};

template <typename T>
struct enable_if<false, T> {};
```

It defines a type only when the condition holds. Our implementation is compatible with `<type_traits>` from C++11. The program snippet here serves as illustration while we use the standard meta-function in production software. As in C++14, we want to add a template alias for making the notation more concise:

```
template <bool Cond, typename T= void>
using enable_if_t= typename enable_if<Cond, T>::type;
```

As before, it saves us from writing the `typename-::type` pair. Now we have all we need to implement the L_1 norm in the generic fashion we aimed for:

```
1 template <typename T>
2 enable_if_t<is_matrix_v<T>, Magnitude_t<T> >
3 one_norm(const T&A)
4 {
5 using std::abs;
6 Magnitude_t<T> max{0};
7 for (unsigned c= 0; c < num_cols(A); c++) {
8 Magnitude_t<T> sum{0};
9 for (unsigned r= 0; r < num_rows(A); r++)
10 sum+= abs(A[r][c]);
11 max= max < sum ? sum : max;
12 }
13 return max;
14 }
15
16 template <typename T>
17 enable_if_t<is_vector_v<T>, Magnitude_t<T> >
18 one_norm(const T&v)
19 {
20 using std::abs;
21 Magnitude_t<T> sum{0};
22 for (unsigned r= 0; r < size(v); r++)
23 sum+= abs(v[r]);
24 return sum;
25 }
```

The selection is now driven by `enable_if` in lines 2 and 17. Let us look at line 2 in detail for a matrix argument:

1. `is_matrix_v<T>` is evaluated to `true`.
2. `enable_if_t< >` becomes `Magnitude_t<T>`.
3. This is the `return` type of the function overload.

Here is what happens in this line when the argument is not a matrix type.

1. `is_matrix_v<T>` is evaluated to `false`.
2. `enable_if_t< >` cannot be substituted because `enable_if< >::type` does not exist in this case.
3. The function overload has no `return` type and is erroneous.

4. It is therefore ignored.

In short, the overload is only enabled if the argument is a matrix—as the name of the meta-function suggests. Likewise the second overload is only available for vectors. A short test demonstrates this:

```
matrix A= {{2, 3, 4},  
 {5, 6, 7},  
 {8, 9, 10}};  
dense_vector<float> v= {3, 4, 5}; // from MTL4  
cout << "one_norm (A) is " << one_norm (A) << "\n";  
cout << "one_norm (v) is " << one_norm (v) << "\n";
```

For types that are neither matrix nor vector, there will be no overload of `one_norm` available, and there should not be. Types that are considered both matrix and vector would cause an ambiguity and indicate a design flaw. If a certain type property is often tested, it pays off to introduce a dedicated `enable_if` for it:

```
template <typename M, typename T= void>  
using enable_matrix_t=  
 typename enable_if<is_matrix<M>::value, T>::type;  
  
template <typename T>  
enable_matrix_t<T, Magnitude_t> one_norm(const T& A) { ... }
```

More such examples are found in [Section A.9.4](#).

Limitations: The mechanism of `enable_if` is quite powerful but can complicate debugging. Especially with old compilers, error messages caused by `enable_if` are usually rather verbose and at the same time not very meaningful. When a function match is missing for a given argument type, it is hard to determine the reason because no helpful information is provided to the programmer; they are only told that no match is found, period. Current compilers (`clang++ ≥ 3.3` or `g++ ≥ 4.9`) inform the programmer that an appropriate overload was found but disabled by `enable_if`.

Furthermore, the enabling mechanism cannot select the most specific condition. For instance, we cannot specialize implementation for, say, `is_sparse_matrix`. Thus, we must remove ambiguities by adding according negative conditions:

```
template <typename T>  
enable_if_t<is_matrix<T>::value && !is_sparse_matrix<T>::value,  
 Magnitude_t<T> >  
one_norm(const T& A);
```

```
template <typename T>
enable_if_t<is_sparse_matrix<T>::value, Magnitude_t<T> >
one_norm(const T& A);
```

This becomes quite error-prone when too many hierarchical conditions are considered.

The SFINAE paradigm only applies to template arguments of the function itself. Member functions cannot apply `enable_if` on the class's template argument. For instance, the mutable access operator in line 9 of Listing 5–1 cannot be hidden with `enable_if` for views on constant matrices because the operator itself is not a template function.

In the previous examples, we used SFINAE to invalidate the return type. Alternatively, we can invalidate function parameters conditionally. Problematic are functions without arguments and customizable return type like conversion operators. Sometimes this can be solved with anonymous type parameters.

We can also apply SFINAE without `enable_if` by using type declarations that aren't always valid. Very common is the usage of `decltype` for expressions that might not be defined. Take for instance the free function `begin` frequently used to traverse containers. It is defined for all types that provide a method `begin`. And with SFINAE and `decltype` we can express exactly this: define a free function `begin` for every type that has a method named `begin`:

```
template <typename T>
auto begin(T& x) -> decltype(x.begin())
{
 return x.begin();
}
```

Here we define a trailing return type as the type of the expression `x.begin()`. When the expression is not defined, the `decltype` expression is invalid and so is the return type; then this function template will be ignored according to SFINAE. This is actually how `begin` and `end` are defined in the standard (with some extra `constexpr` and `noexcept` details and `const&` overloads). As a consequence, we can choose for our own types whether we implement `begin` and `end` as members or as free functions.

C++11 5.2.7 Variadic Templates Revised

In Section 3.11, we implemented a variadic sum that accepted an arbitrary number of arguments of mixed types. The problem with this implementation was that we did not know an appropriate return type and used that of the first

argument. And failed miserably. In the meantime, we have seen more features and want to re-attack the problem. Our first approach is to use `decltype` to determine the result type:

```
template <typename T>
inline T sum(T t) { return t; }

template <typename T, typename ...P>
auto sum(T t, P ...p) -> decltype(t + sum(p...)) // Error
{
 return t + sum(p...);
}
```

Unfortunately, this implementation does not compile for more than two arguments. To determine the `return` type for n arguments, the `return` type for the last $n - 1$ arguments is needed which is only available after the function is completely defined but not yet for the trailing `return` type.

C++11 5.2.7.1 Variadic Class Template

Thus, we have to determine the result type first. This can be done recursively by a variadic type trait:

```
// Forward declaration
template <typename ...P> struct sum_type;
template <typename T>
struct sum_type<T>
{
 using type= T;
};

template <typename T, typename ...P>
struct sum_type<T, P ... >
{
 using type= decltype(T() + typename sum_type<P...>::type
());
};

template <typename ...P>
using sum_type_t= typename sum_type<P...>::type;
```

Variadic class templates are also declared recursively. For the sake of visibility, we first need the general form as a declaration before we can write the definition. The definition always consists of two parts:

- The composite part—how we define the class with n parameters in terms of $n - 1$ parameters and
- The base case for usually zero or one argument.

The example above uses an expression that did not appear in the variadic function template before: `P...` unpacks the type pack.

Please note the different compilation behaviors of recursive functions and classes: the latter are instantiated recursively and the former are not. That is the reason why we can use `decltype` recursively in the variadic class but not in the variadic function.

C++11 5.2.7.2 Decoupling Return Type Deduction and Variadic Computation

With the previous type trait, we have an appropriate return type for `sum`:

```
template <typename T>
inline T sum(T t) { return t; }

template <typename T, typename ...P>
inline sum_type_t<T, P...>sum (T t, P ... p)
{
 return t + sum(p...);
}
```

This function yields the correct results for the previous examples:

```
auto s= sum(-7, 3.7f, 9u, -2.6);
cout << "s is " << s << " and its type is "
 << typeid(s).name() << '\n';
auto s2= sum(-7, 3.7f, 9u, -42.6);
cout << "s2 is " << s2 << " and its type is "
 << typeid(s2).name() << '\n';
```

which are:

```
s is 3.1 and its type is d
s2 is -36.9 and its type is d
```

C++11 5.2.7.3 Common Type

The standard library provides a type trait similar to `sum_type` named `std::common_type` in `<type_traits>` (plus the alias `common_type_t` in

C++14). The motivation of this type trait is that intrinsic C++ types have the same implicit coercion rules for all operations so that the result type of an expression is independent of the operation; it only depends on the argument types. Thus, `x + y + z`, `x - y - z`, `x * y * z`, and `x * y + z` all have the same type when the variables are intrinsics. For intrinsic types, the following meta-predicate:

```
is_same_v<<decltype(x + y + z),
 common_type_t<<decltype(x), decltype(y),
 decltype(z)>>
```

always evaluates to `true`. Likewise for other expressions. User-defined types are not guaranteed to return the same types in all operations. Therefore, it can make sense to provide operation-dependent type traits.

The standard library contains a `min` function that computes the minimum of two values of the same type. Using `common_type` and variadic templates, we can easily write a generalization:

```
template <typename T>
inline T minimum (const T& t) { return t; }

template <typename T, typename ...P>
typename std::common_type<T, P... >::type
minimum(const T& t, const P& ...p)
{
 using res_type= typename std::common_type<T, P... >:: type;
 return std::min(res_type(t), res_type(minimum(p...)));
}
```

To avoid confusion, we called the function `minimum`. It accepts an arbitrary number of arguments with arbitrary types as long as `std::common_type` and comparison are defined for it. For instance, the expression

```
minimum(-7, 3.7f, 9u, -2.6)
```

returns a `double` with the value `-7`. In C++14, the variadic overload of `minimum` simplifies to

```
template <typename T, typename ...P>
inline auto minimum(const T& t, const P& ...p)
{
 using res_type= std::common_type_t<T, P...>;
 return std::min(res_type(t), res_type(minimum(p...)));
}
```

by using the template alias and return type deduction.

5.2.7.4 Associativity of Variadic Functions

Our variadic implementations of `sum` added the first argument to the sum of the remaining. That is, the right-most `+` is computed first. On the other hand, the `+` operator in C++ is defined left-associative; the left-most `+` is first calculated in summations. Unfortunately, the corresponding left-associative implementation:

```
template <typename T>
inline T sum(T t) { return t; }

template <typename ...P, typename T> // Error
inline sum_type_t<P ...,T>
sum (P ... p, T t)
{
 return sum (p ...) + t;
}
```

does not compile. The language does not support splitting off the last argument.

Integer numbers are associative (i.e., the order of calculation does not matter). Floatingpoint numbers are not, due to rounding errors. Thus, we have to pay attention that changes in evaluation order due to the use of variadic templates do not cause numeric instabilities.

5.3 Expression Templates

Scientific software usually has strong performance requirements—especially when C++ is involved. Many large-scale simulations of physical, chemical, or biological processes run for weeks or months and everybody is glad when at least a part of this very long execution time can be saved. The same can be said about engineering, e.g., for static and dynamic analysis of large constructions. Saving execution time often comes at the price of program sources' readability and maintainability. In [Section 5.3.1](#), we will show a simple implementation of an operator and discuss why this is not efficient, and in the remainder of [Section 5.3](#) we will demonstrate how to improve performance without sacrificing the natural notation.

5.3.1 Simple Operator Implementation

⇒ c++11/expression_template_example.cpp

Assume we have an application with vector addition. We want, for instance, to write the following vector expression:

```
w = x + y + z;
```

Say we have a `vector` class like in [Section 3.3](#):

```
template <typename T>
class vector
{
public :
 explicit vector(int size):my_size{size}, data{new T[size]} {}

 const T& operator[](int i) const { check_index(i); return
data [i]; }
 T& operator[](int i) { check_index(i); return data[i]; }
 // ...
};
```

We can of course provide an operator for adding such vectors:

Listing 5–4: Naïve addition operator

```
1 template <typename T>
2 inline vector<T> operator+(const vector<T>& x, const vector<T>&
y)
3 {
4 x.check_size(size(y));
5 vector <T> sum(size(x));
6 for (int i= 0; i < size(x); ++i)
7 sum[i] = x[i] + y[i];
8 return sum;
9 }
```

A short test program checks that everything works properly:

```
vector << float> x= {1.0, 1.0, 2.0, -3.0},
 y= {1.7, 1.7, 4.0, -6.0},
 z= {4.1, 4.1, 2.6, 11.0},
 w(4);
cout << "x = " << x << std::endl;
cout << "y = " << y << std::endl;
cout << "z = " << z << std::endl ;
w= x + y + z;
cout << "w= x + y + z = " << w << endl;
```

If this works as expected, what is wrong with it? From the software engineering perspective: nothing. From the performance perspective: a lot.

The following list shows which operation is performed in which line of `operator+` when the statement is executed:

1. Create a temporary variable `sum` for the addition of `x` and `y` (line 5).
2. Perform a loop reading `x` and `y`, adding it element-wise, and writing the result to `sum` (lines 6+7).
3. Copy `sum` to a temporary variable, say, `t_xy`, in the return statement (line 8).
4. Delete `sum` with the destructor when it goes out of scope (line 9).
5. Create a temporary variable `sum` for the addition of `t_xy` and `z` (line 5).
6. Perform a loop reading `t_xy` and `z`, adding it element-wise, and writing the result to `sum` (lines 6+7).
7. Copy `sum` to a temporary variable, say, `t_xyz`, in the return statement (line 8).
8. Delete `sum` (line 9).
9. Delete `t_xy` (after second addition).
10. Perform a loop reading `t_xyz` and writing to `w` (in assignment).
11. Delete `t_xyz` (after assignment).

This is admittedly the worst-case scenario; however, it only happened with very old compilers. Modern compilers perform more optimizations by static code analysis and optimize return values (§2.3.5.3), thus avoiding the copies into temporaries `t_xy` and `t_xyz`. The optimized version still performs:

1. Create a temporary variable `sum` for the addition of `x` and `y` (for distinction we call it `sum_xy`) (line 5).
2. Perform a loop reading `x` and `y`, adding it element-wise, and writing the result to `sum` (lines 6+7).

3. Create a temporary variable `sum` (for distinction, `sum_xyz`) for the addition of `sum_xy` and `z` (line 5).
4. Perform a loop reading `sum_xy` and `z`, adding it, and writing the result to `sum_xyz` (lines 6+7).
5. Delete `sum_xy` (after second addition).
6. Move data from `sum_xyz` to `w` (in assignment).
7. Delete `sum_xyz` (after assignment).

How many operations did we perform with vectors of dimension n ?

- $2n$ additions;
- $4n$ reads;
- $2n$ writes;
- 2 memory allocations; and
- 2 memory deallocations.

By comparison, if we could write a single loop or an inline function:

```
template <typename T>
void inline add3(const vector <T>& x, const vector <T>& y,
 const vector <T>& z, vector <T>& sum)
{
 x.check_size(size(y));
 x.check_size(size(z));
 x.check_size(size(sum));
 for (int i = 0; i < size(x); ++i)
 sum [i] = x[i] + y[i] + z[i];
}
```

This function performs:

- $2n$ additions;
- $3n$ reads; and
- n writes.

The call of this function:

```
add3 (x, y, z, w);
```

is of course less elegant than the operator notation. It is also a little bit more prone to errors: we need to look at the documentation to see whether the first or the last argument contains the result. With operators, the semantics are evident.

In high-performance software, programmers tend to implement a hard-coded version of every important operation instead of freely composing them from smaller expressions. The reason is obvious; our operator implementation performed additionally:

- n reads;
- n writes;
- 2 memory allocations; and
- 2 memory deallocations.

The good news is we have not performed additional arithmetic. The bad news is that the operations above are more expensive. On modern computers, it takes much more time to transfer large data from or to the memory than executing fixed or floating-point arithmetic.

Unfortunately, vectors in scientific applications tend to be rather long, often larger than the caches of the platform, and the vectors must really be transferred to and from main memory very often. In [Figure 5–1](#), we depict the memory hierarchy symbolically. The chip on top represents the processor, the blue chips beneath it the L1 cache, the disks L2, the floppies the main memory, and the cassettes the virtual memory. The hierarchy consists of small fast memory close to the processor and large slow memory. When a data item from slow memory is read (marked in the second (blue) cassette), a copy is held in every faster memory (second floppy, first disk, first blue L1 cache chip).

In case of shorter vectors, the data might reside in L1 or L2 cache and the data transfer is less critical. But then the allocation and deallocation become serious slow-down factors.

Figure 5–1: Memory hierarchy

5.3.2 An Expression Template Class

The purpose of *Expression Templates* (ET) is to keep the original operator notation without introducing the overhead induced by temporaries. The technique was independently discovered by Todd Veldhuizen and Daveed Vandevoorde.

⇒ [c++11/expression_template_example.cpp](#)

To avoid choosing between elegance and performance, we introduce a new class that represents the sum of two vectors (which are referred in the new class). The addition does not return a vector anymore, but an object of this new class:

```
template <typename T>
class vector_sum
{
public :
 vector_sum(const vector<T>& v1, const vector<T>& v2)
 : v1{v1}, v2{v2} {}
private :
 const vector<T> &v1, &v2;
```

```

};

template <typename T>
vector_sum <T> operator + (const vector <T>& x, const vector <T>& y)
{
 return {x, y};
}

```

Now we can write `x + y` but not `w = x + y` yet. It is not only that the assignment isn't defined yet; we have not provided `vector_sum` with enough functionality to perform something useful in the assignment. Thus, we first extend `vector_sum` so that it looks like a vector itself:

```

template <typename T>
class vector_sum
{
public :
 // ...
 friend int size(const vector_sum& x) { return size(x.v1); }
 T operator[](int i) const { return v1[i] + v2[i]; }
private :
 const vector <T> &v1, & v2;
};

```

The interesting function in this class is the bracket operator: when the i -th entry is accessed, we compute the sum of the operands' i -th entries on the fly.

The drawback of computing element-wise sums in the bracket operator is the repeated calculation when the entries are accessed multiple times. This happens, for instance, in matrix vector multiplication like: `A * (x+y)`. Thus, it can be beneficial for some operations to evaluate the vector sum upfront instead of doing so element-wise in the access operator.

To evaluate `w=x + y`, we also need an assignment operator for `vector_sum`:

```

template <typename T> class vector_sum; // forward declaration
template <typename T>
class vector
{
 // ...
 vector& operator=(const vector_sum<T>& that)
 {
 check_size(size(that));
 for (int i= 0; i <= my_size; ++i)
 data [i]= that [i];
 return *this;
 }
};

```

The assignment iterates over the `data` from the current object and over that of the parameter `that`. Since the latter is a `vector_sum`, the expression `that[i]` computes an element-wise sum, here `x[i] + y[i]`. Thus, in contrast to what the naïve implementation from Listing 5–4 would perform, the evaluation of `w = x + y` has now

- Only one loop;
 - No temporary vector;
 - No additional memory allocation and deallocation; and
 - No additional data reads and writes.

In fact, the same operations are performed as in the loop:

```
for (int i = 0; i < size(w); ++i)
 w[i] = x[i] + y[i];
```

The cost to create a `vector_sum` object is negligible. The object will be kept on the stack and does not require memory allocation. Even this little effort for creating the object is normally optimized away by most compilers with decent static code analysis.

What happens when we add three vectors? The naïve implementation from Listing 5–4 returns a vector, and this vector can be added to another vector. Our approach returns a `vector_sum`, and we have no addition for `vector_sum` and `vector`. Thus, we would need another expression template class and a corresponding operation:

```

 return {x.v1, x.v2, y};
 }
}

```

Furthermore, `vector_sum` must declare our new plus operator as `friend` to access its private members, and `vector` needs an assignment for `vector_sum3`. This becomes increasingly annoying. Also, what happens if we perform the second addition first: `w=x+(y + z)`? Then we need another plus operator. What if some of the vectors are multiplied with a scalar like `w=x + dot(x,y) * y + 4.3 * z`, and this scalar product is also implemented by an ET? Our implementation effort runs into combinatorial explosion and we need a more flexible solution that we introduce in the next section.

5.3.3 Generic Expression Templates

⇒ `c++11/expression_template_example2.cpp`

So far, we have started from a specific class (`vector`) and generalized the implementation gradually. Although this can help us understand the mechanism, we now go directly to the general version working for arbitrary vector types and views thereof:

```

template <typename V1, typename V2>
inline vector_sum<V1, V2> operator+(const V1& x, const V2& y)
{
 return {x, y};
}

```

We now need an expression class with arbitrary arguments:

```

template <typename V1, typename V2>
class vector_sum
{
public:
 vector_sum(const V1& v1, const V2& v2) : v1{v1}, v2{v2} {}
 ???? operator[](int i) const { return v1[i] + v2[i]; }
private:
 const V1& v1;
 const V2& v2;
};

```

This is rather straightforward. The only issue is what type to return in `operator[]`. For this we must define `value_type` in each class (an external type trait would be more flexible but we want to keep it as simple as possible here). In `vector_sum`, we could take the `value_type` of the first argument, which can itself be taken from another class. This is an acceptable solution as long as the

scalar types are identical in the entire application. However, we have seen in [Section 3.11](#) that we can get completely absurd results with mixed arguments when we do not pay attention to the result types. To be prepared for mixed arithmetic, we take the `common_type_t` of the arguments' value types:

```
template <typename V1, typename V2>
class vector_sum
{
 // ...
 using value_type = std::common_type<typename
V1::value_type,
 typename
V2::value_type>;
 value_type operator[](int i) const { return v1[i] + v2[i]; }
};
```

If our class `vector_sum` does not need the explicit declaration of a `value_type`, we can use `decltype(auto)` in C++14 as a return type and leave the type deduction entirely to the compiler. In contrast, trailing return types do not work when the template is instantiated with `vector_sum` itself as this creates a dependency on itself. To assign different kinds of expressions to a vector class, we should also generalize the assignment operator:

```
template <typename T>
class vector
{
public :
 template <typename Src>
 vector& operator=(const Src& that)
 {
 check_size(size(that));
 for (int i = 0; i < my_size ; ++i)
 data [i] = that [i];
 return *this;
 }
};
```

This assignment operator accepts every type except `vector<T>` for which we need a dedicated copy-assignment operator. To avoid code redundancy, we could implement a method that performs the actual copy and is called from both the general and the copy assignment.

C++11 5.3.4 Copy Before It's Stale

A problem with the generic expression templates just introduced is the validity of references when the expressions grow larger. At some point, we end up with a stale reference to a sub-expression's ET object that is already destroyed.

Therefore, we should copy all arguments that are expressions themselves (like `vector_sum`) to avoid stale references. In contrast, containers like `vector` shouldn't be copied since this would make the ET even slower than the classical operator. Our first idea was thus to distinguish between containers and pure expressions. The former will be referred as before and the latter copied. The advantage of this approach is that only the ET classes must be changed but not the operators returning ET objects. The disadvantage is that the distinction between containers and pure expressions requires explicit declarations in terms of type traits. In our case, these declarations actually didn't cause much extra work since most types were already explicitly categorized. Instead of categorizing a type as a vector, we declared it to be either a vector container or an expression whereas both of which behave like vectors.

⇒ `c++17/expression_template_guided.cpp`

This approach works properly with all “normal” use cases of expression templates. What isn't covered are temporary containers used in expressions like:

```
w= x + y + z + vector {2.0, 8.4, 9.1, 11.1};
```

This can still cause a stale reference. So, containers passed as rvalues should be copied as well. We can simplify this approach by copying all rvalues and referring all lvalues:

```
template <typename T>
using copy_or_cref= conditional_t<is_lvalue_reference_v<T>,
 remove_reference_t<T>
 const&,
 remove_reference_t<T> >;
```

The motivation is that pure expression objects like `vector_sum` only appear as rvalues in a regular usage. Even in the unlikely scenario that somebody explicitly creates a `vector_sum` object and passes it to an expression, we wouldn't encounter a stale reference.

Now comes the tricky part. The type of each member variable of `vector_sum` (and alike) must depend on whether we are dealing with an lvalue or rvalue. Furthermore, those member data types can only depend on the class template

parameters, so the latter must reflect the distinction between an lvalue and an rvalue argument. Assuming the class parameters are appropriately instantiated, we use those types directly for our member data:

```
template <typename V1, typename V2>
class vector_sum
{
 V1 v1;
 V2 v2;
};
```

What remains is the challenging task of where to determine if we are dealing with lvalue or rvalue class parameters. There are two options. The first involves a constructor with forward references:

```
template <typename VV1, typename VV2>
vector_sum(VV1&& v1, VV2&& v2);
```

If all references are correctly forwarded to it, we can find out which reference type it is. However, we don't need this information for the constructor itself but for the class template parameters. For this propagation of argument types we introduce a deduction guide:

```
template <typename VV1, typename VV2>
vector_sum(VV1&&, VV2&&)
-> vector_sum << copy_or_cref <VV1 >, copy_or_cref <VV2 > >;
```

To trigger this guide, our operator must return `vector_sum` without explicit template types:

```
template <typename V1, typename V2 >
auto operator+(V1&& x, V2&& y)
{
 return vector_sum{std::forward <V1 >(x), std::forward <V2>
(y)};
}
```

In addition to the result we check the type of the previous expression:

```
cout << typeid(x + y + z + vector{2.0, 8.4, 9.1, 11.1}).name();
```

Then we'll see that all summands are correctly copied or referred:

```
vector_sum<vector_sum<vector_sum<vector <float> const&,
 vector <float> const&>,
 vector <float> const&,
 vector <double> >
```

The vectors `x`, `y`, and `z` are all accessed by constant references while the last vector is copied into the expression template. All `vector_sum` objects are stored by value.

⇒ `c++17/expression_template_nonstale.cpp`

As cool as the deduction guide is, we can also instantiate `vector_sum` directly in the operator:

```
template <typename V1, typename V2 >
operator+(V1&& x, V2&& y)
 -> vector_sum<copy_or_cref<V1>, copy_or_cref<V2> >
{ return {x, y}; }
```

This approach simplifies the implementation of expression template classes like `vector_sum`. The types of the expressions are otherwise identical with the previous technique, which doesn't surprise given the similarity of the operator's signature and the deduction guide.

Summary of expression templates: Although the availability of operator overloading in resulted in notationally nicer code, the scientific community refused to give up programming in Fortran or to implement the loops directly in C/C++. The reason was that the traditional operator implementations were too expensive. Due to the overhead of creating temporary variables and of copying vector and matrix objects, C++ operators could not compete with the performance of programs written in Fortran. This problem has been solved with the introduction of generics and expression templates. That allows us to write extremely efficient scientific programs in a notationally convenient manner. With the techniques from this section we are now able to write large expressions without risking stale references. Expression templates in large projects cause quite some development effort and we tried to keep it simple to start you off. The classes can be significantly improved by incorporating the domain-specific type traits like `is_vector` from the preceding section to ascertain that the template arguments are instantiated with appropriate types. With sufficient C++20 compiler support it is highly recommendable to use concept constraints instead of enable-if constructs.

C++17

5.4 Meta-Tuning: Write Your Own Compiler Optimization

Introductory remark: This section is marked as a C++17 implementation. However, the techniques themselves are feasible with older standards as well. We actually worked on this already with C++03 and such codes are still present in MTL4. Using C++17 allows us to realize special cases with `constexpr-if` instead of template specialization. You can find those codes in the GitHub examples when you look for sources with the same name in the `c++11` or `c++03` directory. The C++11 examples can be easily transformed into C++03. C++11 is primarily used to benchmark the codes with the `<chrono>` library. The older implementations also used the `call` operator whereas we now take a static function for saving the object creation (and the `nullptr` test of the `this` pointer).

Compiler technology is progressing, and more and more optimization techniques are provided. Ideally, we all write software in the easiest and most readable way, and the compiler generates the optimal executable out of it. We would only need a newer and better compiler for our programs to become faster and faster. Unfortunately, this only sometimes works.

In addition to general-purpose optimizations like copy elision (§2.3.5.3), compilers provide numeric optimization techniques like *Loop Unrolling*: the loop is transformed such that multiple iterations are performed in each iteration. This decreases the overhead of loop control and increases the potential for concurrent execution. Many compilers apply this technique only on the inner loop whereas unrolling multiple loops often enables even better performance. Several iterative calculations benefit from the introduction of additional temporaries which in turn can require semantic information that is not available for user types or operations.

Some compilers are particularly tuned for specific operations—especially those used in benchmarks and even more specifically for the LINPACK benchmark used to rate the 500 fastest computers in the world (www.top500.org). For instance, they can use pattern matching to recognize the typical three-nested loop in canonical dense-matrix multiplication and replace this code with a highly tuned assembler implementation that can be one or more orders of magnitude faster. These programs use seven or nine loops with platform-dependent block size to squeeze out the last bit of every cache level, transpose sub-matrices, run on multiple threads, perform a filigree register choreography, and so on.⁸

8. One could sometimes get the impression that the High-Performance Computing (HPC) community believes that multiplying dense matrices at near-peak performance solves all performance issues of the world or at least demonstrates that everything can be computed at near-

peak performance if only one tries hard enough. Fortunately, more and more people in the supercomputer centers realize that their machines are not only running dense-matrix operations and that real-world applications are in most cases limited by memory bandwidth and latency.

Having a simple loop implementation replaced with code running at almost peak performance is definitely a great achievement. Unfortunately, this makes many programmers believe that most calculations can be similarly accelerated. Often small changes suffice to fall out of the pattern and the performance is much less spectacular than expected. No matter how generally the patterns are defined, their applicability will always be limited. An algorithmic change (e.g., multiplying triangular instead of rectangular matrices) that does not impede the blocking and unrolling optimizations will probably fall out of the compiler's special-case optimization.

To make a long story short: compilers can do a lot but not everything. Regardless of how many special cases are tuned by a compiler, there will always be a need for domain-specific optimizations. Alternatively to the techniques in compilers, there are tools like ROSE [53] that allow you to transform source code (including C++) with user-defined transformations on the abstract syntax tree (AST, the compiler-internal representation of programs).

A major roadblock for compiler optimization is that certain transformations require semantic knowledge. This is only available for types and operations known to the compiler implementers. The interested reader might also look at a deeper discussion of the topic in [22]. Research is going on to provide user-defined transformations with concept-based optimization [67]. Unfortunately, it will take time for this to become mainstream; even the new *Concept* extension introduced in C++20 is only a step toward optimization driven by user semantics since it will only deal with syntax at first and semantic concepts can only be emulated (see §5.5).

In the next two sections, we will show user-defined code transformations with meta-programming in the domain of linear algebra. The goal is that the user writes operations as clearly as possible and the function and class templates reach for the maximal achievable performance. Given the Turing completeness of the template system, we can provide any desirable user interface while realizing an implementation underneath that behaves equivalently to the most efficient code, as we will demonstrate in this section. Writing well-tuned templates is a significant programming, testing, and benchmarking effort. For this to pay off, the templates should be contained in well-maintained libraries

that are available to a broad user community (at least within the research team or company).

5.4.1 Classical Fixed-Size Unrolling

⇒ c++17/fsiz_size_unroll_test.cpp

The easiest form of compile-time optimization can be realized for fixed-size data types, in particular for math vectors like those in [Section 3.6](#). Similar to the default assignment, we can write a generic vector assignment:

```
template <typename T, int Size>
class fsiz_size_vector
{
public:
 const static int my_size= Size ;
 template <typename Vector >
 self& operator= (const Vector& that)
 {
 for (int i= 0; i < my_size ; ++ i)
 data [i]= that [i];
 }
};
```

A state-of-the-art compiler will recognize that all iterations are independent from each other; e.g., `data[2]= that[2];` is independent of `data[1]= that[1];`. The compiler will also determine the size of the loop during compilation. As a consequence, the generated binary for an `fsiz_size_vector` of size 3 can be equivalent to

```
template <typename T, int Size>
class fsiz_size_vector
{
 template <typename Vector >
 self& operator= (const Vector& that)
 {
 data[0]= that[0];
 data[1]= that[1];
 data[2]= that[2];
 }
};
```

The right-hand-side vector `that` might be an expression template ([§5.3](#)) for, say, `alpha * x + y` and its evaluation can be also inlined as well:

```

template <typename T, int Size >
class fsize_vector
{
 template <typename Vector >
 self& operator=(const Vector& that)
 {
 data[0]= alpha * x[0] + y[0];
 data[1]= alpha * x[1] + y[1];
 data[2]= alpha * x[2] + y[2];
 }
};

```

To make the unrolling more explicit and for the sake of introducing meta-tuning step by step, we develop a (static) functor⁹ that performs the assignment:

9. Technically, it is not really a functor since it has no `operator()`. Since operators cannot be declared `static`, we use the function `eval` which we consider as a `static` equivalent of the function-call operator. A class containing it is accordingly considered a `static` functor.

```

template <typename Target, typename Source, int N>
struct fsize_assign
{
 static void eval(Target& tar, const Source& src)
 {
 if constexpr (N > 0)
 fsize_assign <Target, Source, N-1>::eval (tar, src);
 tar[N]= src[N];
 }
};

```

To save ourselves from explicitly instantiating the argument types, we parameterize the `eval` instead of the class:

```

template <int N>
struct fsize_assign
{
 template <typename Target, typename Source>
 static void eval(Target& tar, const Source & src)
 {
 if constexpr (N > 0)
 fsize_assign <N-1 >::eval(tar, src);
 tar[N]= src[N];
 }
};

```

Then the vector types can be deduced by the compiler when `eval` is called. Instead of a loop implementation, we call the recursive assignment functor in the operator:

```

template <typename T, int Size>
class fsize_vector
{
 static_assert(my_size > 0, "Vector must be larger than 0.");
 self& operator=(const self& that)
 {
 fsize_assign<my_size -1>::eval(*this, that);
 return *this;
 }
 template <typename Vector>
 self& operator=(const Vector& that)
 {
 fsize_assign<my_size -1>::eval(*this, that);
 return *this;
 }
};

```

The execution of the following code fragment:

```

fsize_vector<float, 4> v, w;
v[0]= v[1]= 1.0; v[2]= 2.0; v[3]= -3.0;
w= v;

```

shows the expected behavior (with the according print in `fsize_assign<N>::eval`):

```

assign entry 0
assign entry 1
assign entry 2
assign entry 3

```

In this implementation, we replaced the loop with a recursion—counting on the compiler to `inline` the operations and the loop control. Otherwise the recursive function calls would be even slower than an ordinary loop.

This technique is only beneficial for small loops that run in L1 cache. Larger loops are dominated by loading the data from memory and the loop overhead is irrelevant. To the contrary, unrolling all operations with very large vectors usually decreases the performance because a lot of instructions need to be loaded, so the transfer of the data must wait. As mentioned before, compilers can unroll such operations by themselves and hopefully contain heuristics to decide when it is better not to. We have observed that the automatic unrolling of single loops is sometimes faster than explicit implementations like that above.

One would think that the implementation should be simpler with `constexpr` at least with the C++14 extensions. Unfortunately, this is not the case because we would mix compile-time arguments—the size—with run-time arguments—the

vector references so that the `constexpr` function would be evaluated as an ordinary function. (We are working on an extension to overcome this limitation.)

5.4.2 Nested Unrolling

⇒ `c++17/fsize_unroll_test.cpp`

In our experience, most compilers unroll non-nested loops. Even good compilers that can handle certain nested loops will not be able to optimize every program kernel, in particular those with many template arguments that are instantiated with user-defined types. We will demonstrate here how to unroll nested loops at compile time with matrix vector multiplication as an example. To this end, we introduce a simplistic fixed-size matrix type:

```
template <typename T, int Rows, int Cols>
class fsize_matrix
{
 static_assert(Rows > 0, "Rows must be larger than 0.");
 static_assert(Cols > 0, "Cols must be larger than 0.");
 using self= fsize_matrix;
public:
 using value_type= T;
 constexpr static int my_rows= Rows, my_cols= Cols;
 fsize_matrix(const self& that) { ... }
 // Cannot check column index here!
 const T* operator[](int r) const { return data[r]; }
 T* operator[](int r) { return data [r]; }
 mat_vec_et << self, fsize_vector <T, Cols > >
 operator*(const fsize_vector<T, Cols>& v) const
 {
 return {* this, v };
 }
private:
 T data [ Rows ][ Cols ];
};
```

The bracket operator returns a pointer for the sake of simplicity whereas a good implementation should return a proxy that allows for checking the column index (see §A.4.3.3). The multiplication with a vector is realized by returning the expression template `mat_vec_et` to avoid copying the result vector. Then the vector assignment is overloaded for our expression template type:

```
template <typename T, int Size>
class fsize_vector
```

```

{
 template <typename Matrix, typename Vector >
 self& operator=(const mat_vec_et<Matrix, Vector>& that)
 {
 using et= mat_vec_et<Matrix, Vector>;
 fsize_mat_vec_mult < et::my_rows -1, et::my_cols-1 >::
eval (
 that.A, that.v, *this);
 return *this;
 }
};

```

The `static` functor `fsize_mat_vec_mult` computes the matrix vector product and stores the result in the output vector:

```

template <int Row, int Col>
struct fsize_mat_vec_mult
{
 template <int R, int C> using mvm= fsize_mat_vec_mult<R, C>;
 template <typename Matrix, typename VecIn, typename VecOut>
 static void eval(const Matrix& A, const VecIn& v_in, VecOut&
v_out)
 {
 if constexpr (Col == 0) {
 if constexpr (Row > 0)
 mvm<Row-1, Matrix::my_cols-1>::eval(A, v_in,
v_out);
 v_out[Row]= A[Row][Col] * v_in[Col];
 } else {
 mvm<Row, Col-1>::eval(A, v_in, v_out);
 v_out[Row]+= A[Row][Col]*v_in[Col];
 }
 }
};

```

The general case (in the `else` branch) increments an entry of `v_out` by the scalar product of `A[Row][Col]` and `v_in[Col]` after calling the operation for the preceding column. In column `0`, we replace the increment by an ordinary assignment to initialize the result entry and switch to another row in the recursive call—except for row `0` where the recursion ends. Before C++17 we needed a master template and two specializations to realize the same behavior. With the inlining, our program will execute the operation `w= A * v` for vectors of size 4 as if we computed:

```

w[0]= A[0][0] * v[0];
w[0]+= A[0][1] * v[1];
w[0]+= A[0][2] * v[2];
w[0]+= A[0][3] * v[3];

```

```

w[1] = A[1][0] * v[0];
w[1] += A[1][1] * v[1];
w[1] += A[1][2] * v[2];
.
.
.

```

Our tests have shown that such an implementation is really faster than the compiler optimization on loops.

5.4.2.1 Increasing Concurrency

A disadvantage of the preceding implementation is that all operations on an entry of the target vector are performed in one sweep. Therefore, the second operation must wait for the first one, the third for the second, and so on. The fifth operation can be done in parallel with the fourth, the ninth with the eighth, et cetera. However, this is a quite limited concurrency. We like having more parallelism in our program so that parallel pipelines in super-scalar processors or even SSEs (Streaming SIMD Extensions) and AVX (Advanced Vector Extensions) are enabled. Again, we can keep our fingers crossed and hope that the compiler will reorder the statements into our favorite order or take it in our own hands. More concurrency is provided when we traverse the result vector and the matrix rows in the “inner” loop:

```

w[0] = A[0][0] * v[0];
w[1] = A[1][0] * v[0];
w[2] = A[2][0] * v[0];
w[3] = A[3][0] * v[0];
w[0] += A[0][1] * v[1];
w[1] += A[1][1] * v[1];
.
.
.

```

We only need to restructure our `static` functor:

```

template <int Row, int Col>
struct fsize_mat_vec_mult_cm
{
 template <int R, int C> using mvm= fsize_mat_vec_mult_cm<R,
C>;
 template <typename Matrix, typename VecIn, typename VecOut>
 static void eval(const Matrix& A, const VecIn& v, VecOut& w)
 {
 if constexpr (Col == 0) {
 if constexpr (Row > 0)

```

```

 mvm < Row-1, 0>:: eval (A, v, w);
 w[Row]= A[Row][0] * v[0];
 } else {
 if constexpr (Row > 0)
 mvm < Row-1, Col>::eval (A, v, w);
 else
 mvm <Matrix::my_rows -1, Col -1>::eval (A, v, w);
 w[Row]+= A[Row][Col] * v[Col];
 }
}
;

```

In the general case, we decrement rows (instead of columns) in the recursive call, except for row 0 where we switch the column. Again, we have to initialize the according result entry in column 0 and also terminate the recursion. For comparison, the traditional implementation (before C++17) required a master template and three specializations.

Note that we perform the same operation on different data from which *SIMD* architectures can benefit. SIMD stands for *Single Instruction, Multiple Data*. Modern processors contain *SSE* units that perform arithmetic operations simultaneously on multiple floating-point numbers. To use these SSE commands, the processed data must be aligned and contiguous in memory and the compiler must be aware of it. In our examples, we did not address the alignment issue, but the unrolled code makes it clear that identical operations are executed on contiguous memory.

5.4.2.2 Using Registers

Another feature of modern processors that we should keep in mind is cache coherency. Processors are designed to share memory while retaining consistency in their caches. As a result, every time we write a data structure like our vector `w` to the main memory, a cache invalidation signal is sent to other cores and processors. Regrettably, this slows down computation perceptibly.

Fortunately, the cache invalidation bottleneck can be avoided in many cases, simply by introducing temporaries in functions that reside in registers when the types allow for it. We can rely on the compiler to make good decisions where temporaries are located. 03 still had the keyword `register`. However, it was a mere hint and the compiler was not obliged to store variables in registers. Especially when a program is compiled for a target platform that was not considered in the development process, it would do more harm than good if the register use was mandatory. Thus, the keyword was deprecated in C++11 taking

for granted that compilers contain quite good heuristics to locate variables platform-dependently without help from the programmer.

The introduction of temporaries requires two classes: one for the outer and one for the inner loop. Let us start with the outer loop:

```

1 template <int Row, int Col>
2 struct fsize_mat_vec_mult_reg
3 {
4 template <typename Matrix, typename VecIn, typename VecOut>
5 static void eval (const Matrix& A, const VecIn& v, VecOut&
w)
6 {
7 if constexpr (Row > 0)
8 fsize_mat_vec_mult_reg <Row-1, Col>::eval (A, v,
w);
9
10 typename VecOut::value_type tmp;
11 fsize_mat_vec_mult_aux <Row, Col>::eval(A, v, tmp);
12 w[ Row ]= tmp;
13 }
14 };

```

We assume that `fsize_mat_vec_mult_aux` is defined or declared before this class. The first statement in line 8 calls the computations on the preceding rows except for row 0. In line 10 we define a temporary that shall be located in a register by the compiler. Then we start the computation for this matrix row. The temporary is passed as a reference to an `inline` function so that the sum is computed in a register. In line 12, we write the result back to `w`. This still causes the invalidation signal on the bus but only once for each entry.

Within each row, we initialize the temporary in column 0 and iterate then over the other columns while incrementing the temporary:

```

template <int Row, int Col>
struct fsize_mat_vec_mult_aux
{
 template <typename Matrix, typename VecIn, typename Tmp>
 static void eval (const Matrix& A, const VecIn& v, Tmp& w)
 {
 if constexpr (Col == 0) {
 w= A[Row][0] * v [0];
 } else {
 fsize_mat_vec_mult_aux <Row, Col-1>::eval(A, v, w);
 w += A[Row][Col] * v[Col];
 }
 }
}

```

```
 }  
};
```

In this section, we showed different ways to optimize a two-dimensional loop with fixed sizes. There are certainly more possibilities: for instance, we could try an implementation with good concurrency and register usage at the same time. Another optimization would be the agglomeration of the write-backs to minimize the cache invalidation signals further.

5.4.3 Dynamic Unrolling: Warm-up

⇒ `c++17/vector_unroll_example.cpp`

As important as the fixed-size optimization is, acceleration for dynamically sized containers is needed even more. We start here with a simple example and some observations. We will reuse the vector class from [Listing 3–1](#). To show the implementation more clearly, we write the code without operators and expression templates. Our test case will compute

$$u = 3v + w$$

for three short vectors of size 1000. The wall clock time will be measured with `<chrono>`. The vectors `v` and `w` will be initialized, and to make absolutely sure that the data is in cache, we will run some additional operations before the timing. We compare the straightforward loop with one that performs four operations in each iteration:

```
for (unsigned i = 0; i < s; i += 4) {  
 u[i] = 3.0f * v[i] + w[i];  
 u[i+1] = 3.0f * v[i+1] + w[i+1];  
 u[i+2] = 3.0f * v[i+2] + w[i+2];  
 u[i+3] = 3.0f * v[i+3] + w[i+3];  
}
```

This code will obviously only work when the vector size is divisible by 4. To avoid errors we can add an assertion on the vector size but this is not really satisfying. Instead, we generalize this implementation to arbitrary vector sizes:

Listing 5–5: Unrolled computation of $u = 3v + w$

```
unsigned sb = s / 4 * 4;  
for (unsigned i = 0; i < sb; i += 4) {  
 u[i] = 3.0f * v[i] + w[i];  
 u[i+1] = 3.0f * v[i+1] + w[i+1];  
 u[i+2] = 3.0f * v[i+2] + w[i+2];  
 u[i+3] = 3.0f * v[i+3] + w[i+3];  
}
```

```
 u[i+3] = 3.0f * v[i+3] + w[i+3];
}
for (unsigned i = sb; i < s; ++i)
 u[i] = 3.0f * v[i] + w[i];
```

Sadly, we see the largest benefit with the oldest compilers. Using `g++` 4.4 with the flags `-O3 -ffast-math -DNDEBUG` (and the C++11 code) running on an Intel i7-3820 3.6 GHz yielded:

```
Compute time native loop is 0.801699 µs.
Compute time unrolled loop is 0.600912 µs.
```

Measured timings in this chapter are averages in execution that ran longer than 10 s, so that clock provides sufficient resolution.

Alternatively or in addition to our hand-coded unrolling, we can use the compiler flag `funroll-loops`. This resulted in the following execution time on the test machine:

```
Compute time native loop is 0.610174 µs.
Compute time unrolled loop is 0.586364 µs.
```

Thus, the compiler flag supplied us with a similar performance gain. The compiler is able to apply more optimizations when the vector size is already known at compile time:

```
constexpr unsigned s = 1000;
```

Then it can be easier to transform the loop or to decide that a transformation is beneficial:

```
Compute time native loop is 0.474725 µs.
Compute time unrolled loop is 0.471488 µs.
```

With `g++` 4.8, we observed run times around 0.42 µs and with `clang++` 3.4 even 0.16 µs. Investigating the generated assembler revealed that the main difference was how the data is moved from the main memory to the floating-point registers and back.

It also demonstrated that 1D loops are very well optimized by modern compilers, often better than by our hand tuning. Nonetheless, we will show the meta-tuning technique first in one dimension as preparation for higher dimensions where it still supplies significant accelerations.

Assuming that loop unrolling is beneficial for a given calculation on a platform in question, we ask ourselves next: “What is the optimal block size for the unrolling?”

- Does it depend on the expression?
- Does it depend on the types of the arguments?
- Does it depend on the computer architecture?

The answer is yes, to all of them. The main reason is that different processors have different numbers of registers. How many registers are needed in one iteration depends on the expression and on the types (a `complex` value needs more registers than a `float`).

In the following section, we will address both issues: how to encapsulate the transformation so that it does not show up in the application and how we can change the block size without rewriting the loop.

5.4.4 Unrolling Vector Expressions

For easier understanding, we discuss the abstraction in meta-tuning step by step. We start with the previous loop example $u = 3v + w$ and implement it as a tunable function. The function’s name is `my_axpy`, and it has a template argument for the block size so we can write, for instance:

```
my_axpy <2>(u, v, w);
```

This function contains an unrolled main loop with customizable block size and a clean-up loop at the end:

```
template <unsigned BSize, typename U, typename V, typename W>
void my_axpy(U& u, const V& v, const W & w)
{
 assert(u.size() == v.size() && v.size() == w.size());
 unsigned s= u.size(), sb= s / BSize * BSize;
 for (unsigned i= 0; i < sb; i+= BSize)
 my_axpy_ftor <0, BSize>::eval (u, v, w, i);
 for (unsigned i= sb; i < s; ++i)
 u[i]= 3.0f * v[i] + w[i];
}
```

As mentioned before, deduced template types, like the vector types in our case, must be defined at the end of the parameter list and the explicitly given arguments, in our case the block size, must be passed to the first template

parameters. The implementation of the block statement in the first loop can be implemented similarly to the static functor in [Section 5.4.1](#). We deviate a bit from this implementation by using two template parameters where the first one is increased until it is equal to the second. We observed that this approach yielded faster binaries on `g++` than using only one argument and counting it down to zero. In addition, the two-argument version is more consistent with the multi-dimensional implementation in [Section 5.4.7](#). As for fixed-size unrolling, we need a recursive template definition. Within each `eval`, a single operation is performed:

```
template <unsigned Offset, unsigned Max>
struct my_axpy_ftor
{
 template <typename U, typename V, typename W>
 static const eval (U& u, const V& v, const W& w, unsigned i)
 {
 if constexpr (Offset < Max) {
 u[i+Offset] = 3.0 f * v[i+Offset] + w[i+Offset];
 my_axpy_ftor << Offset +1, Max >>::eval (u, v, w, i);
 }
 }
};
```

The only difference from fixed-size unrolling is that the indices are relative to the index `i.eval()` is first called with `Offset` equal to 0, then with 1, 2, and so on. Since each call is inlined, the (static) functor call behaves like one monolithic block of operations without loop control and function call. Thus, the call of `my_axpy_ftor<0, 4>::eval(u, v, w, i)` performs the same operations as one iteration of the first loop in [Listing 5–5](#). Performing the considered vector operation with different unrolling parameters resulted in:

```
Compute time unrolled <2> loop is 0.667546 μs.
Compute time unrolled <4> loop is 0.601179 μs.
Compute time unrolled <6> loop is 0.565536 μs.
Compute time unrolled <8> loop is 0.570061 μs.
```

Now we can call this operation for any block size we like. On the other hand, it is an unacceptable programming effort to provide such functors for each vector expression. Therefore, we will now combine this technique with expression templates.

5.4.5 Tuning an Expression Template

⇒ c++17/vector_unroll_example2.cpp

In [Section 5.3.3](#), we implemented expression templates for vector sums (without unrolling). In the same manner we could implement a scalar-vector product, but we leave this as [Exercise 5.7.5](#) for the motivated reader and consider expressions with addition only, e.g.:

$$u = v + v + w$$

Our baseline performance is:

Compute time is 1.72 µs.

To incorporate meta-tuning into expression templates, we only need to modify the actual assignment because this is where all loop-based vector operations are performed. The other operations (addition, subtraction, scaling, ...) solely return small objects containing references. We can split the loop in `operator=` as before into the unrolled part at the beginning and the completion at the end:

```
template <typename T>
class vector
{
 template <typename Src>
 vector & operator=(const Src& that)
 {
 check_size (size (that));
 unsigned s= my_size, sb = s / 4 * 4;
 for (unsigned i= 0; i < sb; i+= 4)
 assign <0, 4 >::eval (* this, that, i);
 for (unsigned i= sb; i < s; ++i)
 data [i]= that [i];
 return *this;
 }
};
```

The `assign` functor is realized analogously to `my_axpy_ftor`:

```
template <unsigned Offset, unsigned Max>
struct assign
{
 template <typename U, typename V>
 static void eval (U& u, const V& v, unsigned i)
 {
 if constexpr (Offset < Max) {
 u[i+Offset]= v[i+Offset];
 assign <Offset+1, Max>::eval(u, v, i);
 }
 }
};
```

```
 }  
};
```

Computing the expression above yielded:

```
Compute time is 1.37 µs.
```

With this rather simple modification we now accelerated all vector expression templates. In comparison to the previous implementation, however, we lost the flexibility to customize the loop unrolling. The functor `assign` has two arguments, thus allowing for customization. The problem is the assignment operator. In principle we can define an explicit template argument here:

```
template <unsigned BSize, typename Src>  
vector& operator =(const Src& that)  
{  
 check_size(size(that));  
 unsigned s= my_size, sb = s / BSize * BSize ;  
 for (unsigned i= 0; i < sb; i+= BSize)  
 assign<0, BSize>::eval(*this, that, i);  
 for (unsigned i= sb; i < s; ++i)  
 data[i]= that[i];  
 return *this;  
}
```

But the drawback of this is that we cannot use the symbol `=` as a natural infix operator any longer. Instead we must write:

```
u. template operator =<4>(v + v + w);
```

This has indeed a certain geeky charm, and one could also argue that people did, and still do, much more painful things for performance. Nonetheless, it does not meet our ideals of intuitiveness and readability. Alternative notations are:

```
unroll <4>(u = v + v + w);
```

and:

```
unroll <4>(u) = v + v + w;
```

Both versions can be implemented. The former expresses better what we do. The second is easier to implement and more readable as the structure of the calculated expression is clearer without the surrounding parentheses. Therefore, we will implement the latter (as in MTL4). The function `unroll` is simple to

implement: it just returns an object of type `unroll_vector` with a reference to the vector and type information for the unroll size:

```
template <unsigned BSize, typename Vector>
auto unroll (Vector& v)
{
 return unroll_vector <BSize, Vector>(v);
}
```

The class `unroll_vector` is not complicated either. It only needs to take a reference of the target vector and to provide an assignment operator:

```
template <unsigned BSize, typename V>
class unroll_vector
{
public :
 unroll_vector (V& ref) : ref(ref) {}
 template <typename Src>
 V& operator = (const Src& that)
 {
 assert(size(ref) == size(that));
 unsigned s= size(ref), sb= s / BSize * BSize ;
 for (unsigned i= 0; i < sb; i+= BSize)
 assign <0, BSize >::eval (ref, that, i);
 for (unsigned i= sb; i < s; i++)
 ref [i]= that [i];
 return ref;
 }
private :
 V& ref;
};
```

Evaluating the considered vector expressions for some block sizes resulted in:

```
Compute time unroll <1>(u) = v + v + w is 1.72 µs.
Compute time unroll <2>(u) = v + v + w is 1.52 µs.
Compute time unroll <4>(u) = v + v + w is 1.36 µs.
Compute time unroll <6>(u) = v + v + w is 1.37 µs.
Compute time unroll <8>(u) = v + v + w is 1.4 µs.
```

These few benchmarks are consistent with the previous results; i.e., `unroll<1>` is equal to the canonical implementation and `unroll<4>` is as fast as the hard-wired unrolling.

5.4.6 Tuning Reduction Operations

The techniques in this section are applicable in similar fashion to a variety of vector and matrix norms. They can also be used for dot products and tensor reductions.

5.4.6.1 Reducing on a Single Variable

⇒ `c++17/reduction_unroll_example.cpp`

In the preceding vector operations, the i -th entry of each vector was handled independently of any other entry. For reduction operations, all operations are related to one or a few temporary variables. And these temporary variables can become a serious bottleneck.

First, we test whether a reduction operation, say, the discrete L_1 norm, can be accelerated by the techniques from [Section 5.4.4](#). We implement the `one_norm` function by calling a functor in the block iteration:

```
template <unsigned BSize, typename Vector>
typename Vector::value_type
inline one_norm(const Vector& v)
{
 using std::abs;
 typename Vector::value_type sum {0};
 unsigned s= size(v), sb= s / BSize * BSize ;
 for (unsigned i= 0; i < sb; i+= BSize)
 one_norm_ftor <0, BSize>::eval (sum, v, i);
 for (unsigned i= sb; i < s; ++i)
 sum += abs (v[i]);
 return sum;
}
```

The functor is also implemented in the same manner as before:

```
template <unsigned Offset, unsigned Max>
struct one_norm_ftor
{
 template <typename S, typename V>
 static void eval(S& sum, const V& v, unsigned i)
 {
 using std::abs;
 if constexpr (Offset < Max) {
 sum += abs(v[i+Offset]);
 one_norm_ftor <Offset +1, Max>::eval (sum, v, i);
 }
 }
};
```

For reductions, we can see a tuning benefit with `g++` 4.8:

```
Compute time one_norm <1>(v) is 0.788445 µs.  
Compute time one_norm <2>(v) is 0.43087 µs.  
Compute time one_norm <4>(v) is 0.436625 µs.  
Compute time one_norm <6>(v) is 0.43035 µs.  
Compute time one_norm <8>(v) is 0.461095 µs.
```

This corresponds to a speedup of 1.8. Let us try some alternative implementations.

5.4.6.2 Reducing on an Array

⇒ `c++17/reduction_unroll_array_example.cpp`

When we look at the previous computation, we see that a different entry of `v` is used in each iteration. But every computation accesses the same temporary variable `sum`, and this limits the concurrency. To provide more concurrency, we can use multiple temporaries,¹⁰ for instance, in an array. The modified function then reads:

¹⁰. Strictly speaking, this is not true for every possible scalar type we can think of. The addition of the `sum` type must be a commutative monoid because we change the evaluation order. This holds of course for all intrinsic numeric types and certainly for almost all user-defined arithmetic types. However, we are free to define an addition that is not commutative or not monoidal. In this case, our transformation would be wrong. To deal with such exceptions, we need semantic concepts as will be shown in [Section 5.5](#).

```
template <unsigned BSize, typename Vector>  
typename Vector::value_type  
inline one_norm(const Vector& v)  
{  
 using std::abs;  
 typename Vector::value_type sum[BSize] = {};  
 unsigned s = size(v), sb = s / BSize * BSize;  
 for (unsigned i = 0; i <= sb; i += BSize)  
 one_norm_ftor <0, BSize>::eval(sum, v, i);  
 for (unsigned i = 1; i <= BSize; ++i)  
 sum[0] += sum[i];  
 for (unsigned i = sb; i <= s; ++i)  
 sum[0] += abs(v[i]);  
 return sum[0];  
}
```

Now, each instance of `one_norm_ftor` operates on another entry of the `sum` array:

```

template <unsigned Offset, unsigned Max>
struct one_norm_ftor
{
 template <typename S, typename V>
 static void eval (S* sum, const V& v, unsigned i)
 {
 using std::abs;
 if constexpr (Offset < Max) {
 sum[Offset] += abs (v[i+Offset]);
 one_norm_ftor <Offset +1, Max>::eval (sum, v, i);
 }
 }
};

```

Running this implementation on the test machine yielded:

```

Compute time one_norm <1>(v) is 0.797224 μs.
Compute time one_norm <2>(v) is 0.45923 μs.
Compute time one_norm <4>(v) is 0.538913 μs.
Compute time one_norm <6>(v) is 0.467529 μs.
Compute time one_norm <8>(v) is 0.506729 μs.

```

This is even a bit slower than the version with one variable. Maybe an array is more expensive to pass as an argument even in an inline function. Let us try something else.

5.4.6.3 Reducing on a Nested Class Object

⇒ [c++17/reduction_unroll_nesting_example.cpp](#)

To avoid arrays, we can define a class for `n` temporary variables where `n` is a template parameter. Then the class design is more consistent with the recursive scheme of the functors:

```

template <unsigned BSize, typename Value>
struct multi_tmp
{
 using sub_type = multi_tmp <BSize -1, Value>;
 multi_tmp (const Value & v) : value (v), sub(v) {}
 Value value;
 sub_type sub;
};

template <typename Value>
struct multi_tmp <0, Value>
{
 multi_tmp (const Value & v) {}
};

```

An object of this type can be recursively initialized. A functor can operate on the `value` member and pass a reference to the `sub` member to its successor. This leads us to the implementation of our functor:

```
template <unsigned Offset, unsigned Max>
struct one_norm_ftor
{
 template <typename S, typename V>
 static void eval (S& sum, const V& v, unsigned i)
 {
 using std::abs;
 if constexpr (Offset < Max) {
 sum . value += abs (v[i+ Offset]);
 one_norm_ftor <> Offset +1, Max >::eval(sum .sub, v,
i);
 }
 }
};
```

The unrolled function that uses this functor reads:

```
template <unsigned BSize, typename Vector>
typename Vector::value_type
inline one_norm(const Vector & v)
{
 using std::abs;
 using value_type = typename Vector::value_type;
 multi_tmp <BSize, value_type> multi_sum {0};
 unsigned s= size(v), sb= s / BSize * BSize;
 for (unsigned i= 0; i < sb; i+= BSize)
 one_norm_ftor <0, BSize >::eval(multi_sum, v, i);
 value_type sum= multi_sum .sum ();
 for (unsigned i= sb; i < s; ++i)
 sum += abs (v[i]);
 return sum;
}
```

There is still one piece missing: we must reduce the partial sums in `multi_sum` at the end. Unfortunately, we cannot write a loop over the members of `multi_sum`. So, we need a recursive function that dives into `multi_sum`, which is easiest to implement as a member function with the corresponding specialization:

```
template <unsigned BSize, typename Value>
struct multi_tmp
{
 Value sum () const { return value + sub . sum (); }
};
```

```

template <typename Value>
struct multi_tmp <0, Value>
{
 Value sum () const { return 0; }
};

```

Note that we started the summation with the empty `multi_tmp`, not the innermost `value` member. Otherwise we would need an extra specialization for `multi_tmp<1, Value>`. Likewise, we could implement a general reduction as in `accumulate`, but this would require the presence of an initial value:

```

template <unsigned BSize, typename Value>
struct multi_tmp
{
 template <typename Op>
 Value reduce (Op op, const Value & init) const
 { return op(value, sub . reduce (op, init)); }
};

template <typename Value>
struct multi_tmp <0, Value>
{
 template <typename Op>
 Value reduce (Op, const Value & init) const { return init ; }
};

```

The compute times of this version are:

```

Compute time one_norm <1 >(v) is 0.786668 μs.
Compute time one_norm <2>(v) is 0.442476 μs.
Compute time one_norm <4>(v) is 0.441455 μs.
Compute time one_norm <6>(v) is 0.410978 μs.
Compute time one_norm <8>(v) is 0.426368 μs.

```

Thus, in our test environment, the performance of the different implementations is similar.

5.4.6.4 Dealing with Abstraction Penalty

⇒ `c++17/reduction_unroll_registers_example.cpp`

In the previous sections, we introduced temporaries for enabling more independent operations. These temporaries are only beneficial, however, when they are assigned to registers. Otherwise they can even slow down the entire execution due to extra memory traffic and cache invalidation signals. With certain old compilers, arrays and nested classes were located in main memory

and the run time of the unrolled code was even longer than that of the sequential one.

This is a typical example of *Abstraction Penalty*: semantically equivalent programs running slower due to a more abstract formulation. To quantify the abstraction penalty, Alex Stepanov wrote in the early '90s a benchmark for measuring the impact of wrapper classes on the performance of the `accumulate` function [59]. The idea was that compilers able to run all versions of the test with the same speed should be able to perform STL algorithms without overhead.

At that time, one could observe significant overhead for more abstract codes whereas modern compilers can easily deal with the abstractions in that benchmark. That does not imply that they can handle every level of abstraction, and we always have to check whether our performance-critical kernels could be faster with a less abstract implementation. For instance, in MTL4, the matrix vector product is generically implemented in an iterator-like fashion for all matrix types and views. This operation is specialized for important matrix classes and tuned for those data structures, partially with raw pointers. Generic, high-performance software needs a good balance of generic reusability and targeted tuning to avoid perceivable overhead on the one hand and combinatorial code explosion on the other.

In our special case of register usage, we can try to help the compiler optimization by transferring the complexity away from the data structure. Our best chances that temporaries are stored in registers is to declare them as function-local variables:

```
inline one_norm (const Vector & v)
{
 typename Vector::value_type s0 {0}, s1 {0}, s2 {0}, ...
```

The question is now how many we should declare. The number cannot depend on the template parameter but must be fixed for all block sizes. Furthermore, the number of temporaries limits our ability to unroll the loop.

How many temporaries are actually used in the iteration block depends on the template parameter `BSize`. Unfortunately, we cannot simply change the number of arguments in a function call depending on a template parameter, i.e., passing fewer arguments for smaller values of `BSize`. Thus, we have to pass all variables to the iteration block functor:

```

for (unsigned i= 0; i < sb; i+= BSize)
 one_norm_ftor <0, BSize>::eval(s0, s1, s2, s3, s4,
 s5, s6, s7, v, i);

```

The first calculation in each block accumulates on `s0`, the second on `s1`, and so on. Unfortunately, we cannot select the temporary for accumulation dependent on the offset index (unless we specialize for every value).

Alternatively, each computation is performed on its first function argument and subsequent functors are called without the first argument:

```

one_norm_ftor <1, BSize>()(s1, s2, s3, s4, s5, s6, s7, v, i);
one_norm_ftor <2, BSize>()(s2, s3, s4, s5, s6, s7, v, i);
one_norm_ftor <3, BSize>()(s3, s4, s5, s6, s7, v, i);

```

This is not realizable with templates either. The solution is to rotate the references:

```

one_norm_ftor <1, BSize>()(s1, s2, s3, s4, s5, s6, s7, s0, v, i);
one_norm_ftor <2, BSize>()(s2, s3, s4, s5, s6, s7, s0, s1, v, i);
one_norm_ftor <3, BSize>()(s3, s4, s5, s6, s7, s0, s1, s2, v, i);

```

This rotation is achieved by the following functor implementation:

```

template <unsigned Offset, unsigned Max>
struct one_norm_ftor
{
 template <typename S, typename V>
 static void eval (S& s0, S& s1, S& s2, S& s3, S& s4, S& s5,
 S& s6, S& s7, const V& v, unsigned i)
 {
 using std::abs;
 if constexpr (Offset < Max) {
 s0+= abs(v[i+ Offset]);
 one_norm_ftor <> Offset +1, Max>::eval(s1, s2, s3,
s4, s5,
 s6, s7, s0,
v, i);
 }
 }
};

```

The corresponding `one_norm` function based on this functor is straightforward:

```

template <unsigned BSize, typename Vector>
typename Vector::value_type
inline one_norm (const Vector & v)
{
 using std::abs;

```

```

 typename Vector::value_type s0 {0}, s1 {0}, s2 {0}, s3 {0},
s4 {0},
 s5 {0}, s6 {0}, s7 {0};
unsigned s= size (v), sb= s / BSize * BSize ;
for (unsigned i= 0; i < sb; i+= BSize)
 one_norm_ftor <0, BSize>::eval(s0, s1, s2, s3, s4,
 s5, s6, s7, v, i);
s0 += s1 + s2 + s3 + s4 + s5 + s6 + s7 ;
for (unsigned i= sb; i < s; i++)
 s0+= abs(v[i]);
return s0;
}

```

A slight disadvantage is the overhead for very small vectors: all registers must be accumulated after the block iterations even when they were unused. A great advantage, on the other hand, is that the rotation allows for block sizes larger than the number of temporaries. They are reused without corrupting the result. Nonetheless, the actual concurrency will not be larger than the number of variables. The execution of this implementation took on the test machine:

```

Compute time one_norm <1>(v) is 0.793497 μs.
Compute time one_norm <2>(v) is 0.500242 μs.
Compute time one_norm <4>(v) is 0.443954 μs.
Compute time one_norm <6>(v) is 0.441819 μs.
Compute time one_norm <8>(v) is 0.430749 μs.

```

This performance is comparable to the nested-class implementation for compilers that handle the latter properly (i.e., data members in registers); otherwise we could observe on older compilers that the rotation code is clearly faster.

5.4.7 Tuning Nested Loops

⇒ c++17/matrix_unroll_example.cpp

The most used example in performance discussions is dense-matrix multiplication. We do not claim to compete with hand-tuned assembler codes, but we show the power of meta-programming to generate code variations from a single implementation. As a starting point, we use a template implementation of the matrix class from [Section A.4.3](#). In the following, we use this simple test case:

```

const unsigned s= 128;
matrix <float> A(s, s), B(s, s), C(s, s);
for (unsigned i= 0; i < s; ++i)

```

```

 for (unsigned j= 0; j < s; j++) {
 A(i, j)= 100.0 * i + j;
 B(i, j)= 200.0 * i + j;
 }
mult(A, B, C);

```

A matrix multiplication is easily implemented with three nested loops. One of the six possible ways of nesting is a dot-product-like calculation for each entry of C :

$$c_{ik} = A_i \cdot B^k$$

where A_i is the i -th row of A and B^k the k -th column of B . We use a temporary in the innermost loop to decrease the cache-validation overhead of writing to C 's elements in each operation:

```

template <typename Matrix>
inline void mult (const Matrix & A, const Matrix& B, Matrix& C)
{
 assert (A. num_rows () == B. num_rows ());
using value_type = typename Matrix::value_type;
 unsigned s= A. num_rows ();
 for (unsigned i= 0; i < s; ++i)
 for (unsigned k= 0; k < s; k++) {
 value_type tmp {0};
 for (unsigned j= 0; j < s; j++)
 tmp += A(i, j) * B(j, k);
 C(i, k)= tmp;
 }
}

```

The run time and performance of our canonical code (with 128×128 matrices) are:

```
Compute time mult (A, B, C) is 1980 µs. These are 2109 MFlops .
```

This implementation is our reference regarding performance and results. For the development of the unrolled implementation, we go back to 4×4 matrices. In contrast to [Section 5.4.6](#), we do not unroll a single reduction but perform multiple reductions in parallel. Regarding the three loops, this means that we unroll the two outer loops and perform block operations in the inner loop; i.e., multiple i and j values are handled in each iteration. This block is realized by a size-parameterizable functor.

As in the canonical implementation, the reduction is not performed directly on elements of `C` but in temporaries. For this purpose, we use the class `multi_tmp` from §5.4.6.3. For the sake of simplicity, we limit ourselves to matrix sizes that are multiples of the unroll parameters (a full implementation for arbitrary matrix sizes is realized in MTL4). The unrolled matrix multiplication is shown in the following function:

```
template <unsigned Size0, unsigned Size1, typename Matrix>
inline void mult (const Matrix & A, const Matrix & B, Matrix & C)
{
 using value_type = typename Matrix::value_type;
 unsigned s= A. num_rows ();
 using block = mult_block <0, Size0 -1, 0, Size1-1>;
 for (unsigned i= 0; i < s; i+= Size0)
 for (unsigned k= 0; k < s; k+= Size1) {
 multi_tmp << Size0 * Size1, value_type > tmp {
value_type {0}};
 for (unsigned j= 0; j < s; j++)
 block::eval(tmp, A, B, i, j, k);
 block::update (tmp, C, i, k);
 }
 }
}
```

We still have to implement the functor `mult_block`. The techniques are essentially the same as in the vector operations, but we have to deal with more indices and their respective limits:

```
template <unsigned Index0, unsigned Max0,
 unsigned Index1, unsigned Max1>
struct mult_block
{
 using next = mult_block << Index0, Max0, Index1 +1, Max1 >;
 using next_row = mult_block << Index0 +1, Max0, 0, Max1 >;
 template <typename Tmp, typename Matrix>
 static void eval (Tmp& tmp, const Matrix& A, const Matrix& B,
 unsigned i, unsigned j, unsigned k)
 {
 tmp . value += A(i + Index0, j) * B(j, k + Index1);
 if constexpr (Index1 == Max1) {
 if constexpr (Index0 < Max0)
 next_row::eval(tmp .sub, A, B, i, j, k);
 } else
 next::eval(tmp .sub, A, B, i, j, k);
 }
 template <typename Tmp, typename Matrix>
 static void update (const Tmp& tmp, Matrix& C, unsigned i,
 unsigned k)
```

```

 {
 C(i + Index0, k + Index1) = tmp . value;
 if constexpr (Index1 == Max1) {
 if constexpr (Index0 << Max0)
 next_row::update (tmp.sub, C, i, k);
 } else
 next::update (tmp .sub, C, i, k);
 }
};

```

With appropriate logging, we can show that the same operations are performed for each entry of `C` as in the canonical implementation. We can also see that calculations regarding the entries are interleaved. In the following logging, we multiply 4×4 matrices and unroll 2×2 blocks. From the four temporaries, we observe two:

```

tmp .4+= A[1][0] * B[0][0]
tmp .3+= A[1][0] * B[0][1]
tmp .4+= A[1][1] * B[1][0]
tmp .3+= A[1][1] * B[1][1]
tmp .4+= A[1][2] * B[2][0]
tmp .3+= A[1][2] * B[2][1]
tmp .4+= A[1][3] * B[3][0]
tmp .3+= A[1][3] * B[3][1]
C[1][0]= tmp .4
C[1][1]= tmp .3
tmp .4+= A[3][0] * B[0][0]
tmp .3+= A[3][0] * B[0][1]
tmp .4+= A[3][1] * B[1][0]
tmp .3+= A[3][1] * B[1][1]
tmp .4+= A[3][2] * B[2][0]
tmp .3+= A[3][2] * B[2][1]
tmp .4+= A[3][3] * B[3][0]
tmp .3+= A[3][3] * B[3][1]
C[3][0]= tmp .4
C[3][1]= tmp .3

```

In temporary number 4, we accumulate $A_1 \cdot B^0$ and store the result to $c_{1,0}$. This is interleaved with the accumulation of $A_1 \cdot B^1$ in temporary 3, allowed for using multiple pipelines of super-scalar processors. We can also see that:

$$c_{ik} = \sum_{j=0}^3 a_{ij} b_{jk} \quad \forall i, k.$$

Last but not least, we want to see the impact of our not-so-simple matrix product implementation. The benchmark yielded on our test machine:

```

Time mult <1, 1> is 1968  $\mu$ s. These are 2122 MFlops .
Time mult <1, 2> is 1356  $\mu$ s. These are 3079 MFlops .
Time mult <1, 4> is 1038  $\mu$ s. These are 4022 MFlops .
Time mult <1, 8> is 871  $\mu$ s. These are 4794 MFlops .
Time mult <1, 16> is 2039  $\mu$ s. These are 2048 MFlops .
Time mult <2, 1> is 1394  $\mu$ s. These are 2996 MFlops .
Time mult <4, 1> is 1142  $\mu$ s. These are 3658 MFlops .
Time mult <8, 1> is 1127  $\mu$ s. These are 3705 MFlops .
Time mult <16, 1> is 2307  $\mu$ s. These are 1810 MFlops .
Time mult <2, 2> is 1428  $\mu$ s. These are 2923 MFlops .
Time mult <2, 4> is 1012  $\mu$ s. These are 4126 MFlops .
Time mult <2, 8> is 2081  $\mu$ s. These are 2007 MFlops .
Time mult <4, 4> is 1988  $\mu$ s. These are 2100 MFlops .

```

We can see that `mult<1, 1>` has the same performance as the original implementation, which in fact is performing the operations in exactly the same order (so far the compiler optimization does not change the order internally). We also see that most unrolled versions are faster, up to a factor of 2.3. With `double` matrices, the performance is slightly lower in general:

```

Time mult is 1996  $\mu$ s. These are 2092 MFlops .
Time mult <1, 1> is 1989  $\mu$ s. These are 2099 MFlops .
Time mult <1, 2> is 1463  $\mu$ s. These are 2855 MFlops .
Time mult <1, 4> is 1251  $\mu$ s. These are 3337 MFlops .
Time mult <1, 8> is 1068  $\mu$ s. These are 3908 MFlops .
Time mult <1, 16> is 2078  $\mu$ s. These are 2009 MFlops .
Time mult <2, 1> is 1450  $\mu$ s. These are 2880 MFlops .
Time mult <4, 1> is 1188  $\mu$ s. These are 3514 MFlops .
Time mult <8, 1> is 1143  $\mu$ s. These are 3652 MFlops .
Time mult <16, 1> is 2332  $\mu$ s. These are 1791 MFlops .
Time mult <2, 2> is 1218  $\mu$ s. These are 3430 MFlops .
Time mult <2, 4> is 1040  $\mu$ s. These are 4014 MFlops .
Time mult <2, 8> is 2101  $\mu$ s. These are 1987 MFlops .
Time mult <4, 4> is 2001  $\mu$ s. These are 2086 MFlops .

```

This shows that other parameterizations yield more acceleration and that the performance could be doubled.

Which configuration is the best and why is—as mentioned before—not the topic of this book; we only show programming techniques. The reader is invited to try this program on their own computer. The techniques in this section are intended for best L1 cache usage. When matrices are larger, we should use more levels of blocking. A general-purpose methodology for locality on L2, L3, main memory, local disk, . . . is recursion. This avoids reimplementations for each cache size and performs even reasonably well in virtual memory; see for instance [23].

5.4.8 Tuning Summary

Software tuning including benchmarking [32] is an art of its own, especially in the interplay with advanced compiler optimization. The tiniest modification in the source can change the run-time behavior of an examined computation. In our example, it should not have mattered whether the size was known at compile time or not. But it did. Especially when the code is compiled without `-DNDEBUG`, the compiler might omit the index check in some situations and perform it in others. It is also important to print out computed values because the compiler might omit an entire computation when it is obvious that the result is not needed.

In addition, we must verify that repeated execution—for better clock resolution and amortized measuring overhead—is really repeated. When the result is independent on the number of repetitions, clever compilers might perform the code only once (we observed this in the unrolled reduction with `clang++` 3.4 and block size 8). Such optimizations happen in particular when the results are intrinsic types while computations on user-defined types are usually not subject to such omissions (but we cannot count on it). Especially, the CUDA compiler performs an intensive static code analysis and rigorously drops all calculations without impact—leaving the benchmarking programmer utterly bewildered (and often prematurely excited about allegedly extremely fast calculations that were actually never performed or not as often as intended).

The goal of this section was not to implement the ultimate matrix or scalar product. In the presence of the new GPU and many-core processors with hundreds and thousands of cores and millions of threads, our exploration of super-scalar pipelining seems like a drop in the ocean. But it is not. The tuned implementations can be combined with multi-threading techniques like that of [Section 4.6](#) or with OpenMP. The template-parameterized blocking is also an excellent preparation for SSE acceleration.

More important than the exact performance values is for us to illustrate the expressive and generative power of C++. We can generate any execution that we like from any syntactic representation that pleases us. The best-known code generation project in high-performance computing is ATLAS [73]. For a given dense linear-algebra function, it generates a whole bunch of implementations from C and assembler snippets and compares their performance on the target platform. After such a training phase, an efficient implementation of the BLAS library [7] is available for the targeted platform.

In C++, we can use any compiler to generate every possible implementation without the need of external code generators. Programs can be tuned by simply changing template arguments. Tuning parameters can be easily set in configuration files platform-dependently, leading to significantly different executables on various platforms without the need of massive reimplementation.

Performance tuning is, however, shooting at moving targets: what yields a great benefit today might be irrelevant or even detrimental tomorrow. Therefore, it is important that performance improvements are not hard-wired deep inside an application but that we are able to configure our tuning parameters conveniently.

The examples in this section demonstrated that meta-tuning is quite elaborate, and to our disappointment, the benefit of the transformations is not as pronounced as it used to be when we first investigated them in 2006. We have also seen in several examples that compilers are very powerful to apply general-purpose optimizations and often yield better results with less effort. Effort-wise, it is also advisable not to compete with highly tuned libraries in popular domains like dense linear algebra. Such libraries as MKL or Goto-BLAS are extremely efficient, and our chances of outperforming them are small, even after enormous work. All this said, we shall focus our efforts on the most important targets: domain-specific optimizations of fundamental kernels with strong impact on our applications' overall run time.

C++20

5.5 Optimizing with Semantic Concepts

In the preceding sections we have shown how we can use C++ features to accelerate computations. Now we'll explore concepts to enable our programs to decide **when** a certain computation can be accelerated, i.e., when the execution is not only faster but still delivers the correct result. To this end, we will introduce *Semantic Concepts* that specify properties of types and the operations thereof. The concepts in C++20 don't provide the full capabilities of the original concept design from Indiana University [24,55] to describe semantic behavior. Formerly, one could write an **axiom** stating a certain property like the associativity of multiplication: $(x \times y) \times z = x \times (y \times z) \quad \forall x, y, z$. Today we can't express this directly in concepts but we will illustrate in this section how we can provide declarations about mathematical properties and use them in the same fashion as the original semantic concepts.

5.5.1 Semantic Tuning Requirements

⇒ `c++20/concept_accumulate_semantic.cpp`

In [Section 3.10.1](#) we introduced a constrained implementation of `accumulate`, repeated here for convenience:

```
template <typename Iter, typename Value, typename Op>
Value accumulate (Iter first, Iter last, Value init, Op op)
 requires Accumulatable << Iter, Value, Op>
{
 for (; first != last ; ++ first)
 init = op(init, * first);
 return init;
}
```

As seen before, especially reduction operations can benefit from unrolling when we use multiple variables in the accumulation. By doing so we change the order of execution and require thus that used binary operation is:

- **Associative:** $op(op(x, y), z) = op(x, op(y, z)) \forall x, y, z$ and
- **Commutative:** $op(x, y) = op(y, x) \forall x, y$.

Another detail we have to pay attention to now is how the extra accumulators are initialized. Requiring an initial value from the caller simplified the type deduction in non-modern C++ a lot and also smartly circumvented the necessity of knowing the operation's neutral or identity element e for which holds: $op(x, e) = op(e, x) = x \forall x$. If the caller uses another initial value, it is just incorporated in the accumulation. When we use extra accumulators, we must initialize them with the neutral element to not replicate the user's initial value when it's not the neutral element.

A set of values with an operation that behaves as described above is called in algebra a *Commutative Monoid*. The following concept expresses this algebraic structure in C++:

```
template <typename Op, typename Value>
concept CommutativeMonoid =
 requires (Op op, Value x, Value y)
{
 {op(x, y)} -> std::convertible_to <Value>;
 {identity (op, x)} -> std::convertible_to <Value>;
 requires commutative_monoid_map <Op, Value>;
};
```

In our concept we split the syntactic and semantic concepts. The former can be expressed directly in the language as seen in the first two requirements. Apparently, we request that the result of the operation is convertible into the `Value` type and that there exists an `identity` function for our operation whose result is also convertible into the `Value` type.

The semantic properties must be explicitly declared by the user in terms of a type trait where we use the function-based approach from [Section 6.6.2](#) (which applies to derived classes opposed to techniques based on template specialization). As long as an operation for a given type isn't yet declared to be a commutative monoid it is assumed not to be:

```
std::false_type cm_map_impl (...);
template <typename Op, typename Value>
constexpr bool commutative_monoid_map =
 decltype (cm_map_impl (std::declval <Op>(),
 std::declval <> Value >()))::value;
```

You probably think now that it is a shame to realize advanced concepts with the nasty varargs ellipsis. We share your feelings. But it's only our low-priority fallback function. To declare the addition to be a monoid, we introduce an `add` functor:

```
struct add
{
 template <typename T>
 T operator ()(T x, T y) const noexcept { return x + y; }
};
```

and provide it an according `identity` function:

```
template <typename Value>
Value identity (add, Value)
{
 return Value {0};
}
```

And since the addition of any reasonable `Value` type is commutative and associative, we declare them all additions to be commutative monoids by default:

```
template <typename Value>
std::true_type cm_map_impl (add, Value);
```

For any type whose addition is not associative or commutative, we can still write an overload to retract that declaration:

```
std::false_type cm_map_impl (add, strange_type);
```

Strictly speaking, the addition of floating-point numbers is only approximately associative and for values with very different magnitudes not even that. On the other hand, some may argue that floating points shouldn't be considered reasonable but this is not the place for such discussion. All this said, we rather limit our declaration to standard integer types, those constrainable by the standard concept `integral`:

```
template <std::integral Value>
std::true_type cm_map_impl (add, Value);
```

Now we have all concepts needed for our unrolled `accumulate` implementation:

```
template <std::random_access_iterator Iter, typename Value,
 typename Op>
Value accumulate (Iter first, Iter last, Value init, Op op)
 requires Accumulatable <Iter, Value, Op>
 && CommutativeMonoid <Op, Value>
{
 auto t1= identity (op, * first), t2= t1, t3= t1;
 auto size = last - first;
 auto bsize = size / 4 * 4;
 for (Iter blast = first + bsize ; first != blast ; first +=
4) {
 init = op(init, * first);
 t1= op(t1, *(first +1));
 t2= op(t2, *(first +2));
 t3= op(t3, *(first +3));
 }
 for (; first != last ; ++ first)
 init = op(init, * first);
 return op(op(init, t1), op (t2, t3));
}
```

For simplicity we refrained here from customizable block sizes. In addition to the constraints `Accumulatable` and `CommutativeMonoid` we also request for evident technical reasons that `Iter` models `random_access_iterator`. We could implement the function without this requirement but then the four operations in the block wouldn't be independent and the whole unrolling would be useless.

To relieve the user from calling `begin` and `end`, we can also add a range-based interface:

```
template <ranges::range R, typename Value, typename Op>
Value accumulate (const R& r, Value init, Op op)
```

```

{
 return accumulate (begin (r), end (r), init, op);
}

```

We don't need to overload this function to enable unrolling; the right iterator-based overload is selected by the compiler. For simplicity, we assumed that the return types of `begin` and `end` are equal, which is not required for ranges in general. We can lift our implementation in two ways: allowing different types for `first` and `last` or creating a `common_view` of our range where `begin` and `end` have the same type.

After shortening our function to three parameters we are eager to simplify it further. The initial value was historically introduced for avoiding type deduction tricks and for not needing an identity element. Type deduction doesn't scare us anymore in modern C++ and the identity element is provided for any operation that is a `CommutativeMonoid`. So we can implement `accumulate` with the range and the operation solely as parameters:

```

template <ranges::range R, typename Op>
auto accumulate (const R& r, Op op)
 requires CommutativeMonoid <Op, ranges::range_value_t <R <<
{
 auto init = identity (op, * begin (r));
 return accumulate (begin (r), end (r), init, op);
}

```

Of course, non-commutative monoids have an identity element as well and we can see the need for a finer grained concept hierarchy that we will discuss in the next section.

5.5.2 Semantic Concept Hierarchy

⇒ [c++20/algebraic_concepts.cpp](#)

In this section, we define the most fundamental algebraic structures in terms of concepts. This is admittedly a quite theoretical topic for a programming book and the reader is excused to skip it if their interest is more technical. On the other hand, expressing semantics is a whole new quality of programming and we can see the future of C++ through a door that is barely opening.

The most basic algebraic structure is a `Magma`. It just requires a set of values and a binary operation thereof where the result is in the value set as well:

```

template <typename Op, typename Value>
concept Magma =
 requires (Op op, Value x, Value y)
{
 {op (x, y)} -> std::same_as <Value>;
};

```

From the technical prospective, this is the only purely syntactic concept in this hierarchy whose modeling can be checked by the compiler without the need of any user declaration.

The next structure is a `SemiGroup` that also requires associativity of the operation:

```

template <typename Op, typename Value>
concept SemiGroup =
 Magma <Op, Value > &&
 semi_group_map <Op, Value >;

```

Whether an operation is associative on a given type cannot be deduced by the compiler and must be declared by the user. Again, we recommend a function-based declaration.

A `SemiGroup` with an `identity` is a `Monoid`:

```

template <typename Op, typename Value>
concept Monoid =
 SemiGroup <Op, Value > &&
 requires (Op op, Value x)
{
 { identity (op, x)} -> std::same_as <Value>;
 requires monoid_map <Op, Value >;
};

```

The compiler can check the existence of a function `identity` and that its return type is `value`. Whether this identity element actually behaves like an identity element must be declared by the user in `monoid_map`.

The concept `Commutative` refines `Magma` in another sense: the interchangeability of arguments. This is a semantic property that must be explicitly declared:

```

template <typename Op, typename Value>
concept Commutative =
 Magma <Op, Value > &&
 commutative_map <Op, Value >;

```

The concept `CommutativeMonoid` that we already saw in the previous section is now just a refinement from `Commutative` and `Monoid`:

```

template <typename Op, typename Value>
concept CommutativeMonoid =
 Monoid <Op, Value > && Commutative <Op, Value >;

```

However, now we have a detailed hierarchy of semantic concepts and can constrain our functions very precisely.

There are many more algebraic structures that can be expressed by concepts and the author did this in his academic work. This is summarized in the paper “Integrating Semantics and Compilation: Using C++ Concepts to Develop Robust and Efficient Reusable Libraries” [22] and more extensively discussed in the technical report “The Fundamental Algebraic Concepts in Concept-Enabled C++” [18].

Once we’ve established our semantic concept hierarchy, we have to declare carefully which properties are held by a given operation. This is achieved by overloading the according `map_impl` functions for our functors and types.

A very convenient feature of `ConceptGCC` was that such a declaration for some concept implied the declaration for all concepts it was refined from. Since we don’t have semantic concepts in C++20, we are also missing this feature. We can, however, implement this implication ourselves. For instance, every `Monoid` is a `SemiGroup`, which we shall express in the explicit part of the latter. But we cannot constrain the map declaration of `SemiGroup` by the concept `Monoid` as this would cause a cyclic dependency. Therefore, we implement this directly with the `map_impl` functions using `enable_if`:

```

template <typename Op, typename Value,
 typename = std::enable_if_t << monoid_map <Op, Value>
>>
std::true_type semi_group_map_impl (Op, Value);

```

Now, we only need to declare that an operation is a `Monoid` and the `SemiGroup` declaration is implied. Likewise, every `CommutativeMonoid` is obviously `Commutative` and a `Monoid`. But we implemented `CommutativeMonoid` as a refinement of the two concepts without any explicit declaration. Therefore, the explicit declarations of `Commutative` and `Monoid` imply `CommutativeMonoid` but not vice versa. Although our concept realization doesn’t require a `map_impl` for `CommutativeMonoid`, we can still have one for the purpose of reducing user declarations:

```

std::false_type cm_map_impl (...);
template <typename Op, typename Value,
 typename = std::enable_if_t < cm_map <Op, Value> >>

```

```
std::true_type monoid_map_impl (Op, Value);  
template <typename Op, typename Value,  
 typename = std::enable_if_t < cm_map <Op, Value> >>  
std::true_type commutative_map_impl (Op, Value);
```

With this extension, the user only needs to declare the operation's compliance to `CommutativeMonoid` and all other concepts in this section are modeled as well.

We are convinced that semantic concepts will change the way we program in the future. The fact that the compiler will be able to verify semantic properties—if only according to users' declarations—will establish a whole new quality of software reliability. We are optimistic that future C++ standards will provide better support for semantic concepts.

C++11

5.6 Turing Completeness

Computability theory is an important field in computer science and mathematical logic. Introducing it thoroughly would lead way too far in a programming language book. The heart of this theory is the *Church-Turing Thesis* named after Alonzo Church and Alan Turing. It states that every function is computable by a human or computer following an algorithm (ignoring resource limitations) if and only if it is computable by a *Turing Machine*.

Such functions are therefore called *Turing-Computable*. A Turing machine is a simplistic computer model consisting of:

- An infinite tape containing a finite number of initialized and an infinite number of blank cells;
- A head either reading from or writing to the actual position on the tape or alternatively moving to the left or right tape position;
- A state register (modeling a person's state of mind); and
- A finite set of instructions.

If the machine reaches one of the “accepting states,” the initial sequence on the tape is said to be accepted.

Definition 5–1. A system—a computer’s instruction set or a programming language—is called *Turing-Complete* if it can simulate a Turing machine. This implies that a Turing-complete system can calculate every Turing-computable function, i.e., every function describable by an algorithm.

Theorem

The meta-programming of C++ is Turing-complete.

We will prove that in this section. Todd Veldhuizen demonstrated this before by implementing a Turing machine with traditional templates [71]. This proved that the template system is Turing-complete. We have chosen another way by illustrating that `constexpr` functions model μ -recursive functions. The notation is used from Lutz Hamel’s lecture on “Theory of Computation” [29].

First we show that all μ -recursive functions can be implemented with `constexpr` functions:

Zero Functions map from arbitrary arguments to zero:

$$f^k(n_1, \dots, n_k) := 0$$

Considering for instance three arguments we can easily implement:

```
constexpr int ternary_zero (int, int, int)
{
 return 0;
}
```

Projection on Argument returns one of the arguments:

$$\pi_i^k(n_1, \dots, n_k) := n_i$$

An exemplary implementation for returning the second of three arguments is:

```
constexpr int second_from_three(int, int j, int)
{
 return j;
}
```

Successor obviously yields the following natural number:

$$v(n) := n + 1$$

which is implemented straightforwardly:

```
constexpr int successor (int i)
{
 return i + 1;
}
```

Primitive Recursion is formally defined as:

$$f(n_1, \dots, n_k, 0) := g(n_1, \dots, n_k)$$

$$f(n_1, \dots, n_k, v(n)) := h(n_1, \dots, n_k, n, f(n_1, \dots, n_k, n))$$

An example of a primitively recursive function is:

```
constexpr int p_rec (int i, int j, int k)
{
 return k == 0 ? g(i, j) : h(i, j, k-1, p_rec (i, j, k-1));
```

Minimalization The minimalization μ for a tuple of values (n_1, \dots, n_k) regarding a relation p is the minimal value z for which (n_1, \dots, n_k, z) is in p :

$$f(n_1, \dots, n_k) := \mu z [p(n_1, \dots, n_k, z)] \text{ where}$$

$$\mu z [p(n_1, \dots, n_k, z)] := \min \{z | p(n_1, \dots, n_k, z)\}$$

Note that in contrast to all preceding functions this is a partial function that doesn't return a result for every possible argument value. To demonstrate the ability of implementing such a partial function we provide a computation of the square root in natural numbers:

```
constexpr bool is_square_of (int i, int j) // corresponds to p
{
 return i == j*j;
}
constexpr int sqrt_aux (int i, int j)
{
 return is_square_of (i, j) ? j : sqrt_aux (i, j +1);
}
constexpr int sqrt (int i)
{
 return sqrt_aux (i, 0);
```

In cases where the argument isn't a square number the algorithm runs into an infinite loop (possibly at compile time). With the `constexpr` features of C++14 we could have realized the `sqrt` function more compactly but we preferred showing that `constexpr` functions in C++11 are also Turing-complete.

We have now shown that `constexpr` functions implement μ -recursive functions, i.e., that all μ -recursive functions can be programmed with `constexpr` functions. Furthermore it has been proven that μ -recursive functions implement λ -calculus which in turn implements Turing machines which in turn implement μ -recursive functions:

$$\mu\text{-recursive f.} \prec \lambda\text{-calculus} \prec \text{Turing machines} \prec \mu\text{-recursive f.}$$

Sketches of the proofs are found in [29]. This implies by transitivity:

$$\text{constexpr} \prec \mu\text{-recursive f.} \prec \lambda\text{-calculus} \prec \text{Turing machines.}$$

Thus, every Turing-machine program can be built by `constexpr` functions.

The consequence of this proof is that every function computable by any algorithm can be calculated by a C++ compiler already in the compilation process.¹¹ As Herb Sutter stated it once, the template system (and the `constexpr` functions) establish a functional programming language embedded in C++. We hope that we underlined these two statements with the examples in this chapter.

¹¹. Assuming we got rid of technical obstacles like dynamic memory allocation (which is however allowed in C++20 with certain restrictions).

5.7 Exercises

5.7.1 Type Traits

Write type traits for removing and adding references. Add a domain-specific type trait for the meta-predicate `is_vector` and assume that the only known vectors are so far `my_vector<Value>` and `vector_sum<E1, E2>`.

5.7.2 Fibonacci Sequence

Write a template meta-function that computes the n^{th} value of the Fibonacci sequence at compile time. The Fibonacci sequence is defined by the following recursion:

$$\begin{aligned}x_0 &= 0 \\x_1 &= 1 \\x_n &= x_{n-1} + x_{n-2} \quad \text{for } n \geq 2.\end{aligned}$$

5.7.3 Meta-Program for Greatest Common Divisor

Write a meta-program for the GCD (greatest common divisor) of two integers. The algorithm is as follows:

```
1 function gcd(a, b):
2 if b = 0 return a
3 else return gcd(b, a mod b)
```

```
template <typename I>
I gcd (I a, I b) { ... }
```

Then write an integral meta-function that executes the same algorithm but at compile time. Your meta-function should be of the following form:

```
template <int A, int B>
struct gcd_meta {
 static int const value = ...;
};
```

i.e., `gcd_meta<a,b>::value` is the GCD of `a` and `b`. Verify whether the results correspond to your C++ function `gcd()`.

5.7.4 Rational Numbers with Mixed Types

Allow mixed types for the rational numbers from [Exercise 3.12.4](#):

- The numerator and the denominator can differ;
- Arithmetic operations on rational numbers of different types shall be possible; and
- Assignments and copy construction from rationals of other types shall be allowed whereby narrowing requires an explicit conversion.

Determine the resulting types of mixed operations with appropriate techniques like type traits or `decltype` expressions.

5.7.5 Vector Expression Template

Implement a vector class (you can use `std::vector<double>` internally) that contains at least the following members:

```
class my_vector {
public :
 using value_type = double ;
 my_vector(int n);
 // Copy Constructor from type itself
 my_vector(my_vector const&);
 // Constructor from generic vector
 template <typename Vector>
 my_vector(Vector const&);
 // Assignment operator
 my_vector& operator =(my_vector const& v);
 // Assignment for generic Vector
 template <typename Vector>
 my_vector& operator =(Vector const& v);
 value_type& operator()(int i);
 int size() const;
 value_type operator()(int i) const;
};
```

Build an expression template for the product of a scalar and a vector:

```
template <typename Scalar, typename Vector>
class scalar_times_vector_expression
{};
template <typename Scalar, typename Vector>
scalar_times_vector_expressions << Scalar, Vector>
operator *(Scalar const& s, Vector const& v)
{
 return scalar_times_vector_expressions << Scalar, Vector >(s,
v);
}
```

Put all classes and functions in the namespace `math`. You can also create an expression template for the addition of two vectors. Write a small program like:

```
int main () {
 math::my_vector v(5);
 ... Fill in some values of v ...
 math::my_vector w(5);
 w = 5.0 * v;
```

```
w = 5.0 * (7.0 * v);
w = v + 7.0* v; // (If you have added the operator +)
}
```

Use the debugger to see what happens.

5.7.6 Meta-List

Create a variadic class template for a compile-time list of types. Implement the meta-functions `insert`, `append`, `erase`, and `size`.

Chapter 6. Object-Oriented Programming

“We inherit nothing truly, but what our actions make us worthy of.”

—George Chapman

C++ is a multi-paradigm language, and the paradigm that it is most strongly associated with is *Object-Oriented Programming* (OOP). As a result, we find all these beautiful dog-cat-mouse examples in books and tutorials. Experience shows, however, that most real software packages do not contain such deep class hierarchies as the literature makes us believe. It is furthermore our experience that generic programming is the superior paradigm in scientific and engineering programming because:

- It is more flexible: polymorphism is not limited to sub-classes; and
- It provides better performance: no overhead in indirect function calls.

We will explain this in more detail within this chapter.

On the other hand, inheritance can help us to increase productivity when multiple classes share data and functionality. Accessing inherited data is free of overhead, and even calling inherited methods has no extra cost when they are not `virtual`.

The great benefit of object-oriented programming is the run-time polymorphism: which implementation of a method is called can be decided at run time. We can even select class types during execution. The before-mentioned overhead of `virtual` functions is only an issue when very fine-grained methods (like element access) are `virtual`. Conversely, when we implement only coarse-grained methods (like linear solvers) as `virtual`, the extra execution cost is negligible.

OOP in combination with generic programming is a very powerful way to provide us a form of reusability that neither of the paradigms can provide on its own (§6.2–§6.6.1).

6.1 Basic Principles

The basic principles of OOP relevant to C++ are:

- *Abstraction*: Classes (Chapter 2) define the attributes and methods of an object. The class can also specify invariants of attributes; e.g., numerator and denominator shall be co-prime in a class for rational numbers. All methods must preserve these invariants.
- *Encapsulation* denotes the hiding of implementation details. Internal attributes cannot be accessed directly for not violating the invariants but only via the class's methods. In return, `public` data members are not internal attributes but part of the class interface.
- *Inheritance* means that derived classes contain all data and function members of their base class(es).
- *Polymorphism* is the ability of an identifier to be interpreted depending on context or parameters. We have seen polymorphism in terms of function overloading and template instantiation. In this chapter, we will see another form that is related to inheritance.
 - *Late Binding* is the selection of the actually called function at run time.

We have already discussed abstraction, encapsulation, and some kinds of polymorphism. In this chapter, we will introduce inheritance and the related polymorphism.

To demonstrate the classical usage of OOP, we will give a simple example that has only a tangential relation to science and engineering but allows us to study the C++ features in a comprehensible fashion. Later, we will provide more sophisticated class hierarchies and examples from science.

6.1.1 Base and Derived Classes

⇒ c++11/oop_simple.cpp

A use case for all kinds of OOP principles is a database of different types of people. We start with a class that will be the basis of all other classes in this section:

```
class person
{
public :
 person () {}
 explicit person(const string& name) : name {name} {}
 void set_name(const string& n) { name= n; }
 string get_name () const { return name; }
 void all_info () const
 { cout << "[person] My name is " << name << endl; }
private:
 string name;
};
```

For the sake of simplicity, we only use one member variable for the name and refrain from splitting it into first, middle, and last names.

Typical OOP classes often contain getter and setter methods for member variables (which some IDEs insert automatically in the class whenever a new variable is added). Nonetheless, introducing a getter and a setter unconditionally for each member is considered bad practice nowadays because it contradicts the idea of encapsulation. Many even consider this an *Anti-Pattern* since we are directly reading and writing the internal states to perform tasks with the object. Instead the class should provide meaningful methods that perform their respective tasks without uncovering the objects' internal states.

The method `all_info` is intended to be *Polymorphic* in the sense that it depends on the person's actual class type which information we get about a person.

Our first type of `person` is `student`:

```
class student
 : public person
{
```

```

public:
 student(const string& name , const string& passed)
 : person{name}, passed{passed} {}
 void all_info () const {
 cout << "[student] My name is " << get_name () << endl;
 cout << "I passed the following grades: " << passed <<
 endl;
}
private:
 string passed;
};

```

The class `student` is *Derived* from `person`. As a consequence, it contains all members of `person`: both methods and data members; that is, it *Inherits* them from its base (`person`). Figure 6–1 shows the `public` and `private` members (denoted by `+/`- respectively) of `person` and `student`. A `student` can access them all (except the `private` ones of `person`) and a (mere) `person` only its own—including the `private` ones, of course. Accordingly, if we added a member to `person` like a method `get_birthday()`, it could be used for a `student` as well.

Figure 6–1: Derived class

In other words, a `student` *Is-A* `person`. Therefore, `student` can be used wherever `person` can: as an argument, in assignments, etc. Just as in real life, if we allow that a `person` can open a bank account, so can a `student` (we're sorry for all the hard-up students with different experiences). We will later see how this is expressed in C++.

Regarding the visibility of names, the derived class is similar to an inner scope: in addition to the class's members, we see those of its base class (and their base classes as well). When a derived class contains a variable or function with the same name, those of the base class are hidden, similarly again to a scope. In contrast, we can still access the hidden members of the base class by name qualification like `person::all_info`. Even a function (overload) with an equal name and a different signature is hidden in the derived class—C++ hides names not signatures. They can be made visible

in the derived class with a `using` declaration like `using person::all_info`. Then those function overloads with a signature different from all overloads in the derived class are accessible without qualification. When we use our two classes in the following way:

```
person mark{"Mark Markson"};
mark.all_info ();
student tom{"Tom Tomson", "Algebra , Analysis"};
tom. all_info ();
person p{tom};
person& pr= tom; // or pr(tom) or pr{tom}
person* pp= &tom; // or pp(& tom) or pp{& tom}
p.all_info ();
pr.all_info ();
pp->all_info ();
```

we might be surprised—if not disappointed—by the result:

```
[person] My name is Mark Markson
[student] My name is Tom Tomson
 I passed the following grades: Algebra , Analysis
[person] My name is Tom Tomson
[person] My name is Tom Tomson
[person] My name is Tom Tomson
```

Only when the variable has type `student` do we get the grading information. When we try to handle a `student` as a regular `person`, the program compiles and runs but we do not see the additional `student` information. Nonetheless, we are allowed to:

- Copy a `student` to a `person`;
- Refer to a `student` as a `person`; and
- Pass a `student` as a `person` argument to a function.

More formally phrased: a derived class is a *Sub-type* of its base class, and wherever the base class is required its derived classes are accepted.

A good way to understand sub- and super-types is to think of sub- and super-sets. A class models a certain set, and a sub-set of this set is modeled by a sub-class that constrains the super-class by invariants. Our `person` class models all kinds of people, and we model groups of people with classes that are sub-classes of `person`.

The paradox of this picture is that the derived classes may contain additional member variables, and the number of possible objects is larger than that of its super-class. This paradox can be resolved by considering appropriate invariants to model the sub-set properly. For instance, the invariant of the `student` class would be that no two objects with the same name and different grades exist. This would guarantee that the cardinality of the `student` set is not larger than that of the `person` set. Unfortunately, the before-mentioned invariant is hard to verify (even for those languages with automatic invariant check) and must be implicitly established by well-designed program logic.

When we derive from a base class, we can specify how restrictive the access to the members inherited from that class is. In the preceding example we derived publicly so that all inherited members have the same accessibility in the base and derived classes. If we derive a class as `protected`, `public` base class members are `protected` in the derived class while the others preserve their accessibility. Members of privately derived classes are all `private` (this form of inheritance is not used very often in recent OOP applications). When we do not specify how the base class is accessed, the derivation is by default `private` when we define a `class` and `public` for a `struct`.

C++11

6.1.2 Inheriting Constructors

⇒ `c++11/inherit_constructor.cpp`

In contrast to all other methods, constructors aren't implicitly inherited from the base class. Therefore, the following program does not compile:

```
class person
{
 public:
 explicit person(const string& name) : name{name} {}
 // ...
};

class student
: public person
{}; // No constructor for string defined
int main ()
{
 student tom{"Tom Tomson"}; // Error: no string
```

```
constructor
}
```

The class `student` inherits all methods from `person` except the constructors. C++11 allows us to inherit all constructors from a base class with a `using` declaration:

```
class student
 : public person
{
 using person :: person ;
};
```

When constructors with the same signature exist in both classes, that from the derived class is preferred.

So far, we have applied three of the four before-mentioned basic principles: encapsulation, inheritance, and sub-typing. There is still something missing that we will introduce now.

6.1.3 Virtual Functions and Polymorphic Classes

⇒ `c++11/oop_virtual.cpp`

The full potential of object-oriented programming is only unleashed with `virtual` functions. Their presence changes the behavior of a class fundamentally, leading to the following:

Definition 6–1. (Polymorphic Types). Classes containing one or more `virtual` functions are called *Polymorphic Types*.

We continue with the preceding implementation and only add the attribute `virtual` to the method `all_info()`:

```
class person
{
 virtual void all_info () const
 { cout << "My name is " << name << endl; }
 ...
};

class student
 : public person
{
```

```

virtual void all_info () const {
 person :: all_info (); // call all_info () from
person
 cout << "I passed the following grades: " << passed <<
endl;
}
...
};

```

The double colons (::) that we have seen as namespace qualifications (§3.2) can similarly qualify a class from which we call a method. This requires of course that the method is accessible: we cannot call a `private` method from another class, not even a base class. We could omit `virtual` in the derived class since it is implicitly added when the function overload with the same signature is `virtual` in the base class. For better comprehensibility, however, we prefer spelling them out in these introductory examples. Printing the information with the polymorphic class yields a completely different result all of a sudden:

```

[person] My name is Mark Markson
[student] My name is Tom Tomson
 I passed the following grades: Algebra , Analysis
[person] My name is Tom Tomson
[student] My name is Tom Tomson
 I passed the following grades: Algebra , Analysis
[student] My name is Tom Tomson
 I passed the following grades: Algebra , Analysis

```

Printing the information on the objects behaves as before. The big difference is getting information on references and pointers to objects: `pr.all_info()` and `pp->all_info()` call the overridden method from `student`. In this case, the compiler goes through the following steps:

1. What is the static type of `pr` or `pp`? That is, how is `pr` or `pp` declared?
2. Is there a function named `all_info` in that class?
3. Can it be accessed? Or is it `private`?
4. Is it a `virtual` function? Otherwise just call it.
5. What is the dynamic type of `pr` or `pp`? That is, what is the type of the object referred to by `pr` or `pp`?

6. Call `all_info` from that dynamic type.

To realize these dynamic function calls, the compiler maintains *Virtual Function Tables* (a.k.a. *Virtual Method Tables*) or short *Vtables*. They contain function pointers through which each `virtual` method of the actual object is called. The reference `pr` has the type `person&` and refers to an object of type `student`. In this case, the `all_info` entry in the vtable contains a function pointer to `student::all_info`, which is executed when `pr.all_info()` is called. This indirection over function pointers adds some extra cost to `virtual` functions which is significant for tiny functions and negligible for sufficiently large functions.

Definition 6–2. (Late Binding and Dynamic Polymorphism).

Selecting the executed method during run time is called *Late Binding* or *Dynamic Binding*. It also represents *Dynamic Polymorphism*—as opposed to static polymorphism with templates.

Analogously to the reference `pr`, the pointer `pp` points to a `student` object, and `student::all_info` is called by late binding for `pp->all_info()`. We can also introduce a free function `spy_on()` that provides Tom's complete information thanks to late binding even when we pass a reference to the base class:

```
void spy_on(const person & p)
{
 p.all_info ();
}
```

The benefit of dynamic selection is that the code exists only once in the executable no matter for how many sub-classes of `person` it is called. Another advantage over function templates is that only the declaration (i.e., the signature) must be visible when the function is called but not necessarily the definition (i.e., the implementation). This not only saves significant compile time but also allows us to hide our clever (or dirty) implementation from users.

The only entity originating from Tom that calls `person::all_info()` is `p`. This is an object of type `person` to which we can copy a `student` object. But when we copy from a derived to a base class, we lose all extra data of the derived class and only the data members of the base class are really

copied. Likewise, the `virtual` function calls perform the respective functions of the base class (here `person::all_info()`). That is, a base class object does not behave differently when it is constructed by copy from a derived class: all the extra members are gone and the vtable does not refer to any method from the derived class. In the same way, passing arguments by value to function:

```
void glueless (person p)
{
 p. all_info ();
}
```

disables late binding and thus impedes calling `virtual` functions from derived classes. This is a very frequent (not only) beginners' error in OOP called *Slicing*. Thus, we must obey the following rule:

Passing Polymorphic Types

Polymorphic types must always be passed by reference or (smart) pointer!

6.1.3.1 Destroying Polymorphic Classes

Objects of polymorphic types cannot only be referred to via the base class but also stored with a base-class pointer:

```
person* max= new student("Max Smith", "Numerics");
```

When we delete this pointer, we call the destructor of `person` and not that of `student` so that only members of `person` are destroyed. For a proper destruction we need a `virtual` destructor:

```
class person
{
 virtual ~person() {}
};
```

When all base classes and members have proper destructors, it suffices to let the compiler generate a `virtual` destructor in the `default` manner:

```
virtual ~person() = default;
```

Either way:

Destructors of Polymorphic Types

Every polymorphic type requires a `virtual` destructor.

Hopefully, future C++ standards will declare all polymorphic classes' destructors as `virtual` when the user omits the destructor.

C++11 6.1.3.2 Explicit Overriding

Another popular trap that even advanced programmers fall into from time to time is a slightly different signature in the overridden method, like this:

```
class person
{
 virtual void all_info() const { ... }
};

class student
 : public person
{
 virtual void all_info() { ... }
};

int main ()
{
 student tom("Tom Tomson", "Algebra, Analysis");
 person& pr= tom;
 pr . all_info();
}
```

In this example, `pr.all_info()` is not lately bound to `student::all_info()` because the signatures are different. This difference is admittedly not obvious and leads us to the question of what the method's `const` qualification has to do with the signature at all. We can think of a member function as having an implicit hidden argument referring to the object itself:

```
void person :: all_info_impl ( const person & me= * this ) {
... }
```

Now it becomes clear that the `const` qualifier of the method qualifies this hidden reference in `person::all_info()`. The corresponding hidden

reference in `student::all_info()` is not `const`-qualified and the method is not considered as an override due to the distinct signature. The compiler will not warn us, just taking `student::all_info()` as new overload. And you can believe us that this little nasty mistake can keep you busy for a while, when classes are large and stored in different files.

C++11 We can easily protect ourselves against such trouble with the C++11 attribute `override`:

```
class student
 : public person
{
 virtual void all_info() override { ... }
};
```

Here the programmer declares that this function overrides a `virtual` function of the base class (with the exact same signature). If there is no such function, the compiler will complain:¹

1. Messages have been reformatted to fit on the page.

```
...: error: 'all_info' marked 'override' but doesn't override
 any member functions
 virtual void all_info () override {
 ^~~~~~
...: warning: 'student :: all_info' hides overloaded virtual
fct.
....: note: hidden overloaded virtual function 'person ::'
all_info'
 declared here: different qualifiers (const vs
none)
 virtual void all_info () const { ... }
 ^~~~~~
```

Here, we also get the hint from `clang++` that the qualifiers are different. Using `override` for non-`virtual` functions results in a different error message:

```
...: error: only virtual member fct. can be marked 'override'
 void all_info () override {
 ^~~~~~
```

`override` does not add exciting new functionality to our software, but it can save us from tediously searching for slips of the pen (keyboard). It is advisable to use `override` everywhere, unless backward compatibility is

needed. The word is quickly typed (especially with auto-completion) and renders our programs more reliable. It also communicates our intentions to other programmers or even to ourselves after not having looked at the code for some years.

Another new attribute in C++11 is `final`. It declares that a `virtual` member function cannot be overridden. This allows the compiler to replace indirect vtable calls with direct function calls or even inlines the function code when the `final` function is directly called and not via a base class. Even entire classes can be declared `final` to prevent somebody from deriving from them.

Compared to each other, `override` is a statement regarding the super-classes while `final` refers to sub-classes. Both are contextual keywords; i.e., they are only reserved in a certain context: as qualifiers of member functions. Everywhere else the words could be freely used, for instance, as variable names. However, it is advisable to refrain from doing this for the sake of clarity.

The Core Guidelines [63] suggest that a `virtual` function should only have exactly one of the following declarators—`virtual`, `override`, or `final`—since the others are implied accordingly.

6.1.3.3 Function Call Mechanisms

When a function in a polymorphic class is called, three mechanisms interfere:

- Overloading;
- Overriding; and
- Name hiding.

We have shown these techniques already and discussed how they work—separately. Now they are considered in combination. Say we have derived classes:

```
class c1 { ... };
class c2 : public c1 { ... };
class c3 : public c2 { ... };
```

```
class c4 : public c3 { ... };
class c5 : public c4 { ... };
```

and for a reference of `c3` we call:

```
void call(c3& r)
{
 r.f(2.6);
}
```

Now the compiler will pick the best match of `f` for a `double` from the overloads of `f` visible in `c3`. If `f` is declared in `c3`, every overload is visible. All overloads of `f` in `c1` and `c2` are hidden unless there is a declaration `using c1::f`, or `using c2::f` in `c3`. If `f` isn't declared in `c3` then the overloads of `c2` are visible and those of `c1` are hidden (unless declared with `using c1::f` inside `c2`). Likewise, the overloads of `c1` are visible if neither `c2` nor `c3` declares the name `f`. If none of the three classes declares `f` the method invocation is obviously erroneous.

Given a set of visible overloads for method `f`, the most specific signature for argument type `double` is selected at compile time. If the selected overload is `virtual`, then the most derived override of the object's type is chosen at run time. If `r` for instance refers to an object of type `c5` and `f(double)` is overridden in `c4` and `c5` then the override of `c5` is called. If we have an override for `c5` but not for `c4` and `r` refers to an object of type `c4` then we call the method from `c3` (or one inherited from its bases) since the override from `c5` is not legitimate.

In practice, the situations are usually less complex but we should be aware of the hybrid selection at compile time and run time. The hiding of a base class method/operator with the same name and a different signature is a detail that even experienced programmers do not immediately think of when being confronted with unexpected behavior.

6.1.3.4 Abstract Classes

So far we have looked only at examples where a `virtual` function was defined in a base class and then expanded in derived classes. Sometimes we find ourselves in a situation where we have an ensemble of classes with some common functions and need a common super-class to select the classes dynamically. For instance, in [Section 6.4](#), we will introduce solvers

that provide the same interface: a `solve` function. To select them at run time, they need to share a super-class with a `solve` function. However, there is no universal `solve` algorithm that we can override later. For that purpose, we need a new feature to state: “I have a `virtual` function in this class without implementation; this will come later in sub-classes.”

Definition 6–3. (Pure Virtual Function and Abstract Class). A `virtual` function is a *Pure Virtual Function* when it is declared with `= 0`. A class containing a pure virtual function is called an *Abstract Class*.

⇒ `c++11/oop_abstract.cpp`

To be more specific, we expand our `person` example with an abstract super-class `creature`:

```
class creature
{
public:
 virtual void all_info() const= 0; // purely virtual
 virtual ~creature() = default;
};

class person
: public creature
{ ... };

int main ()
{
 creature some_beast; // Error: abstract class
 person mark("Mark Markson");
 mark.all_info ();
}
```

The creation of a `creature` object fails with a message like this:

```
....: error: variable type 'creature' is an abstract class
 creature some_beast;
....: note: unimplemented pure method 'all_info' in 'creature'
 virtual void all_info () const= 0;
```

The object `mark` behaves as before when we `override all_info` so that `person` contains no pure `virtual` functions.

Abstract classes can be considered as interfaces: we can declare references and pointers thereof but no objects. Note that C++ allows us to mix pure

and regular `virtual` functions. Objects of sub-classes can only be built² when all pure `virtual` functions are overridden.

2. We refrain here from the term *Instantiation* to avoid confusion. The term is used in Java for saying that an object is built from a class (whereas some authors even call objects specific classes). In C++, instantiation almost always names the process of creating a specific class/function from a class/function template. We have occasionally seen the term “class instantiation” for the creation of an object from a class but this is not common terminology and we refrain from it.

Side note to Java programmers: In Java, all member functions are by nature `virtual` (i.e., methods cannot be non-`virtual`³). Java provides the language feature `interface` where methods are only declared but not defined (unless they have the attribute `default` which allows for an implementation). This corresponds to a C++ class with pure `virtual` methods only.

3. However, declaring them `final` enables the compiler to remove the overhead of late binding.

Large projects often establish multiple levels of abstraction:

- Interface: no implementations;
- Abstract class: default implementations; and
- Specific classes.

This helps to keep a clear mental picture for an elaborate class system.

6.1.4 Functors via Inheritance

In [Section 3.7](#), we discussed functors and mentioned that they can be implemented in terms of inheritance as well. Now, we keep our promise. First we need a common base class for all functors to be realized:

```
struct functor_base
{
 virtual double operator () ( double x) const = 0;
 virtual ~functor_base () = default ;
};
```

This base class can be abstract since it only serves us as an interface, for instance, to pass a functor to `finite_difference` evaluation:

```
double finite_difference (functor_base const & f,
 double x, double h)
```

```

{
 return (f(x+h) - f(x)) / h;
}

```

Evidently, all functors to be differentiated must be derived from `functor_base`, for instance:

```

class para_sin_plus_cos
: public functor_base
{
public:
 para_sin_plus_cos(double p) : alpha{p} {}
 virtual double operator () (double x) const override
 {
 return sin(alpha * x) + cos(x);
 }
private:
 double alpha;
};

```

We reimplemented `para_sin_plus_cos` so that we can approximate the derivative of $\sin(x) + \cos x$ with finite differences:

```

para_sin_plus_cos sin_1{1.0};
cout << finite_difference(sin_1, 1., 0.001) << endl;
double df1= finite_difference(para_sin_plus_cos{2.}, 1.,
0.001),
 df0= finite_difference(para_sin_plus_cos{2.}, 0.,
0.001);

```

The object-oriented approach allows us also to realize functions with states. If we like, we could also implement the finite differences as OOP functors and combine them similarly as the generic functors. The disadvantages of the OOP approach are:

- Performance: `operator()` is always called as a `virtual` function.
- Applicability: Only classes that are derived from `functor_base` are allowed as arguments. A template parameter allows for traditional functions and any kind of functors and lambdas including those from [Section 3.7](#).

Thus, functors should be implemented whenever possible with the generic approach from [Section 3.7](#). Only when functions are selected at run time

does the inheritance provide a benefit.

6.1.5 Derived Exception Classes

⇒ `c++03/exception_example.cpp`

In [Section 1.6.2](#) we introduced exceptions and mentioned that objects of any type can be thrown as exceptions. To do so is usually not a good idea. Having dedicated classes for it makes it much easier to deal with the exceptions. We can go a step further and create a hierarchy of exception classes. For instance could we have a class for I/O errors in general and one for problems with opening files in particular. High-quality software derives its exceptions from `std::exception` (in `<exception>`) or a sub-class thereof like `runtime_error`:

```
# include <exception>
struct io_error
 : std :: runtime_error
{
 io_error ( const string & message = "I/O error ")
 : std :: runtime_error ( message ) {}
};

struct cannot_open_file
 : io_error
{
 cannot_open_file(const string& fname)
 : io_error("File '" + fname + "' not found") {}
};
```

Deriving all our exceptions from `std::exception` provides our users a fallback option to deal with unexpected behavior. This class has a `virtual` method `what` to return a `string` with an error message. `std::runtime_error` sets this `string` in the constructor.

Exceptions shall be caught by reference to avoid slicing. When we have multiple `catch`-clauses, every type should appear before its base class(es) because the first matching clause is entered regardless of possibly more specific ones following. The `catch`-block in the following example is certainly a bit exaggerated for the given situation but gives an impression of how to deal with more or less specific exceptions:

```

bool keep_trying= true;
do {
 string fname;
 cout << "Please enter file name: ";
 cin >> fname;
 try {
 A= read_matrix_file(fname );
 keep_trying= false;
 } catch (cannot_open_file& e) {
 cout << "Could not open the file. "
 << "Try another one!\n";
 } catch (io_error& e) {
 cerr << "Unexpected I/O error. Fix it!\n"; throw ;
 } catch (std::runtime_error& e) {
 cerr << "Unknown run-time error: "
 << e.what () << "\n"; throw;
 } catch (std::exception& e) {
 cerr << " Unknown standard exception:"
 << e.what () << "\n"; throw;
 } catch (...) {
 cerr << "Unknown exception caught. "
 << "I call it a day.\n"; throw;
 }
} while (keep_trying );

```

As you can see, we keep trying when we catch an exception regarding the file opening. In the other clauses we provide the available information and re-throw the exception (which is unlikely to be caught outside).

6.2 Removing Redundancy

By using inheritance and implicit up-casting, we can avoid the implementation of redundant member and free functions. The fact that classes are implicitly casted to super-classes allows us to implement common functionality once and reuse it in all derived classes. Say we have several matrix classes (dense, compressed, banded, triangle, ...) that share member functions like `num_rows` and `num_cols`.⁴ Those can be easily outsourced into a common super-class—including the corresponding data members:

⁴. The terminology used is from MTL4.

```

class base_matrix
{
public:
 base_matrix(size_t nr, size_t nc) : nr{nr}, nc{nc} {}
 size_t num_rows() const { return nr; }
 size_t num_cols () const { return nc; }
private:
 size_t nr, nc;
};

class dense_matrix
: public base_matrix
{ ... };

class compressed_matrix
: public base_matrix
{ ... };

class banded_matrix
: public base_matrix
{ ... };

...

```

All matrix types now provide the member functions from `base_matrix` by inheritance. Having the common implementations in one place not only saves typing but also ensures that modifications apply in all relevant classes at once. This is not an issue in this toy example (especially as there is not much to change anyway), but keeping all redundant code snippets consistent becomes pretty laborious in large projects. Free functions can be reused in the same manner, for instance:

```

inline size_t num_rows(const base_matrix & A)
{ return A.num_rows(); }
inline size_t num_cols(const base_matrix & A)
{ return A.num_cols(); }
inline size_t size(const base_matrix & A)
{ return A.num_rows() * A.num_cols(); }

```

These free functions can be called for all matrices derived from `base_matrix` thanks to implicit up-casting. This form of common base class functionality does not cost run time.

We can also consider the implicit up-cast of free functions' arguments as a special case of a more general concept: the *is-a* relation; for instance, `compressed_matrix` *is-a* `base_matrix` and we can pass a `compressed_matrix` value to every function that expects a `base_matrix`.

6.3 Multiple Inheritance

C++ provides multiple inheritance which we will illustrate now with some examples.

6.3.1 Multiple Parents

⇒ c++11/oop_multi0.cpp

A class can be derived from multiple super-classes. For more figurative descriptions and for a less clumsy discussion of base classes' base classes we occasionally use the terms parents and grandparents which are intuitively understood. With two parents, the class hierarchy looks like a V (and with many like a bouquet). The members of the sub-class are the union of all super-class members. This bears the danger of ambiguities:

```
class student
{
 virtual void all_info () const {
 cout << "[ student ] My name is " << name << endl ;
 cout << " I passed the following grades : " <<
passed << endl ;
 }
 ...
};

class mathematician
{
 virtual void all_info () const {
 cout << "[ mathman ] My name is " << name << endl ;
 cout << " I proved : " << proved << endl ;
 }
 ...
};

class math_student
 : public student , public mathematician
{
 // all_info not defined -> ambiguously inherited
};

int main ()
{
 math_student bob{"Robert Robson", "Algebra", "Fermat's
Last Theorem "};
```

```
 bob.all_info(); // Error: ambiguity
 bob.student:: all_info();
}
```

`math_student` inherits `all_info` from `student` and from `mathematician` and there is no priority for one or another. To call the method for `bob`, we have to qualify from which base class we take the method.

This ambiguity allows us to illustrate a subtlety of C++ that we should be aware of. `public`, `protected`, and `private` modify accessibility, not visibility. This becomes painfully clear when we try to disambiguate member functions by inheriting one or more super-classes as `private` or `protected`:

```
class student { ... };
class mathematician { ... };
class math_student
 : public student, private mathematician
{ ... };
```

Now the methods of `student` are `public` and those of `mathematician` `private`. When calling `math_student::all_info` we hope to see now the output of `student::all_info`. The methods of `mathematician` are in fact inaccessible but they are still there and cause ambiguities. We might even see a second error message that `mathematician::all_info` is inaccessible.

6.3.2 Common Grandparents

It is not rare that multiple base classes share their base classes. In the previous section, `mathematician` and `student` had no super-classes. From the sections before, it would be more natural to derive them both from `person`. Depicting this inheritance configuration builds a diamond shape as in [Figure 6–2](#). We will implement this in two slightly different ways.

Figure 6–2: Diamond-shaped class hierarchy

6.3.2.1 Redundancy and Ambiguity

⇒ [c++11/oop_multil.cpp](#)

First, we implement the classes in a straightforward way:

```

class person { ... }; // as before
class student { ... }; // as before
class mathematician
 : public person
{
public:
 mathematician(const string& name , const string& proved)
 : person{name}, proved{proved} {}
 virtual void all_info () const override {
 person :: all_info ();
 cout << " I proved: " << proved << endl ;
 }
private:
 string proved;
  
```

```

};

class math_student
 : public student , public mathematician
{
public:
 math_student(const string& name, const string& passed,
 const string & proved)
 : student(name , passed), mathematician(name , proved)
 {}
 virtual void all_info () const override {
 student :: all_info ();
 mathematician :: all_info ();
 }
};

int main ()
{
 math_student bob{"Robert Robson", "Algebra", "Fermat's
Last Theorem"};
 bob.all_info ();
}

```

The program works properly except for the redundant name information:

```

[student] My name is Robert Robson
 I passed the following grades: Algebra
[person] My name is Robert Robson
 I proved: Fermat's Last Theorem

```

You as the reader now have two choices: accept this sub-optimal method and keep reading or jump to [Exercise 6.7.1](#) and try to solve it on your own.

As a consequence of deriving `person` twice, this code is

- **Redundant:** The `name` is stored twice as illustrated in [Figure 6–3](#).
- **Error-prone:** The two values of `name` can be inconsistent.
- **Ambiguous:** when accessing `person::name` in `math_student` (if it wasn't `private`).

⇒ [c++11/oop_multi2.cpp](#)

To illustrate the before-mentioned ambiguity, we call `person::all_info` within `math_student`:

```

class math_student : ...
{
 virtual void all_info() const override {
 person:: all_info();
 }
};

```

This causes the following (reformatted) complaint:

```

... : error: ambiguous conversion from derived class
 'const math_student' to base class 'person':
class math_student -> class student -> class person
class math_student -> class mathematician -> class person
 person:: all_info();

```


Figure 6–3: Memory layout of `math_student`

with `clang++`. We will of course encounter the same problem with every function or data member of super-classes inherited via multiple paths.

6.3.2.2 Virtual Base Classes

⇒ c++11/oop_multi3.cpp

Virtual Base Classes allow us to store members in common super-classes only once and thus help to overcome related problems. However, it requires a basic understanding of the internal implementation to not introduce new problems. In the following example, we just denote `person` as a `virtual` base class:

```
class person { ... };
class student
 : public virtual person
{ ... };
class mathematician
 : public virtual person
{ ... };
class math_student
 : public student , public mathematician
{
public:
 math_student(const string& name, const string& passed,
 const string& proved)
 : student{name , passed}, mathematician{name , proved}
 {}
 ...
};
```

and get the following output that might surprise some of us:

```
[student] My name is
 I passed the following grades: Algebra
 I proved: Fermat's Last Theorem
```

We lost the value of `name` despite both `student` and `mathematician` calling the `person` constructor which initializes `name`. To understand this behavior, we need to know how C++ handles `virtual` base classes. We know that it is a derived class's responsibility to call the base-class constructor (or else the compiler will generate a call to the default constructor). However, we have only one copy of the `person` base class. [Figure 6–4](#) illustrates the new memory layout: `mathematician` and `student` do not contain the `person` data any longer but only refer to a common object that is part of the most derived class: `math_student`.

Figure 6–4: `math_student`'s memory with `virtual` base classes

When creating a `student` object, its constructor must call the `person` constructor. And likewise when we create a `mathematician` object, its constructor will call the `person` constructor. Now we create a `math_student` object. The `math_student` constructor must call the constructors of both `mathematician` and `student`. But we know that those constructors should both call the `person` constructor and thus the shared `person` part would be constructed twice.

To prevent that, it has been defined that in the case of `virtual` base classes, it is the responsibility of the *Most Derived Class* (in our case: `math_student`) to call the shared base-class constructor (in our case: `person`). In return, the `person` constructor calls in `mathematician` and `student` are disabled when they are indirectly called from a derived class.

⇒ `c++11/oop_multi4.cpp`

With this in mind, we modify our constructors accordingly:

```
class student
: public virtual person
```

```

{
protected:
 student(const string& passed) : passed{passed} {}
 void my_info() const { ... }
 ...
};

class mathematician
 : public virtual person
{
protected:
 mathematician(const string& proved) : proved{proved} {}
 void my_info() const { ... }
 ...
};

class math_student
 : public student, public mathematician
{
public:
 math_student(const string& name, const string& passed,
const string&
 proved) : person{name}, student{passed},
mathematician{proved} {}
 virtual void all_info() const override {
 student::all_info();
 mathematician::my_info();
 }
};

```

Now, `math_student` initializes `person` explicitly to set the `name` there. The two intermediate classes `student` and `mathematician` are refactored to distinguish between inclusive and exclusive member treatment:

- The inclusive handling incorporates the methods from `person`: the two-argument constructor and `all_info`. These methods are `public` and (primarily) intended for `student` and `mathematician` objects.
- The exclusive handling only deals with members of the class itself: the one-argument constructor and `my_info`. These methods are `protected` and thus available in sub-classes only.

The example shows that all three access modifiers are needed:

- `private`: for data members and methods that are only accessed inside the class;

- **protected**: for methods needed by sub-classes without being part of the sub-classes' public interface; and
- **public**: for methods that allow for working with objects of that class without knowing internal details.

After laying the foundations of the OOP techniques, we will apply them now in a scientific context.

6.4 Dynamic Selection by Sub-typing

⇒ `c++11/solver_selection_example.cpp`

The dynamic solver selection can be realized with a `switch` like this:

```
#include <iostream>
#include <cstdlib>
class matrix {};
class vector {};
void cg(const matrix& A, const vector& b, vector& x);
void bicg(const matrix& A, const vector& b, vector& x);
int main (int argc, char* argv[])
{
 matrix A;
 vector b, x;
 int solver_choice= argc >= 2 ? std::atoi(argv[1]) : 0;
 switch (solver_choice) {
 case 0: cg(A, b, x); break;
 case 1: bicg(A, b, x); break;
 ...
 }
}
```

This works but it is not scalable with respect to source code complexity. When we call the solver with other vectors and matrices somewhere else, we must copy the whole `switch-case`-block for each argument combination. This can be avoided by encapsulating the block into a function and calling this function with different arguments.

The situation becomes much more elaborate when multiple arguments are selected dynamically. For a linear solver, we want to choose the left and right preconditioners (diagonal, ILU, IC, etc.). Then we need a nested

`switch` as shown in [Section A.8](#). So we can dynamically select our function objects without OOP, but we have to accept the combinatorial explosion over the parameter space: solvers, left and right preconditioners. If we add a new solver or preconditioner, we will need to expand this monstrous selection block in multiple places.

An elegant solution for our solvers and preconditioners is to use abstract classes as interfaces and derived classes with the specific solvers:

```
struct solver
{
 virtual void operator()( ... ) = 0;
 virtual ~solver() {}
};

// potentially templatize
struct cg_solver : solver
{
 virtual void operator ()( ... ) override { cg(A, b, x); }
};

struct bicg_solver : solver
{
 virtual void operator ()( ... ) override { bicg(A, b, x); }
};
```

C++11 In our application, we can define a (smart) pointer of the interface type `solver` and assign it to the desired solver:

```
unique_ptr <solver> my_solver;
switch (solver_choice) {
 case 0: my_solver= unique_ptr <cg_solver>(new cg_solver );
 break;
 case 1: my_solver= unique_ptr <bicg_solver>(new
 bicg_solver );
 break ;
 ...
}
```

This technique is thoroughly discussed in the design patterns book [16] as the *Factory* pattern. The factory can also be implemented with raw pointers in C++03.

C++14 The construction of the `unique_ptr` is somewhat cumbersome. C++14 introduces the convenience function `make_unique` that makes this situation really more convenient:

```

unique_ptr <solver> my_solver;
switch (solver_choice) {
 case 0: my_solver= make_unique <cg_solver>(); break;
 case 1: my_solver= make_unique <bicg_solver>(); break;
}

```

It is a good exercise to implement your own `make_unique` as suggested in [Exercise 3.12.14](#). Once our polymorphic pointer is initialized, it is straightforward to call our dynamically selected solver:

```
(*my_solver) (A, b, x);
```

The leading parentheses are necessary to dereference the pointer to the abstract solver class and then call `operator()`. Without these parentheses we would (unsuccessfully) try to call `operator()` of the pointer and dereference the result of that call.

The full expressiveness of the abstract base classes becomes evident when multiple functions are dynamically selected. Then we can avoid the combinatorial explosion shown before. The polymorphic function pointers allow us to decouple the respective selections and to decompose the task into a sequence of factories and a single call with the pointers:

```

struct pc
{
 virtual void operator() ( ... ) = 0;
 virtual ~pc() {}
};

struct solver { ... };
// Solver factory
// Left Preconditioner factory
// Right Preconditioner factory
(*my_solver) (A, b, x, *left, *right);

```

Now, we have linear code complexity in the factories and a single statement for the function call as opposed to the cubic code complexity in the huge selection block.

In our example, we implemented a common super-class. We can also deal with solver classes and functions without a common base class by using `std::function`. This allows us to realize more general factories. Nonetheless, it is based on the same techniques: `virtual` functions and

pointers to polymorphic classes. A backward-compatible alternative in C++03 is `boost::function`.

C++11 C++ forbids `virtual` template functions (they would render the compiler implementation very complicated: potentially infinite vtables). However, class templates can contain `virtual` functions. This enables generic programming with `virtual` functions by type parameterization of the entire class instead of parameterizing single methods.

6.5 Conversion

Conversion is an OOP-specific topic but we couldn't discuss it comprehensively without having introduced base and derived classes before. Vice versa, looking at castings between related classes solidifies the understanding of inheritance.

C++ is a strongly typed language. The type of each object is defined at compile time and cannot be changed during execution. We can think of an object as

- Bits in memory, and
- A type that gives those bits a meaning.

For several casts, the compiler just looks differently on the bits in memory: either with another interpretation of the bits or with other access rights (e.g., `const` versus non-`const`). Other casts actually create new objects.

In C++, there are four essential cast operators:

- `static_cast`
- `dynamic_cast`
- `const_cast`
- `reinterpret_cast`

C as its linguistic root knows only one casting operator: `(type) expr`. This single operator is difficult to understand because it can trigger a cascade of

transformations to create an object of the target type: for instance, converting a `const` pointer to `int` into a non-`const` pointer to `char`.

In contrast, the C++ casts only change one aspect of the type at a time. Another disadvantage of C-style casts is that they are hard to find in code (see also [66, Chapter 95]), whereas the C++ casts are easy to discover: just search for `_cast`. C++ still allows this old-style casting but all C++ experts agree on discouraging its use.

C Casts

Do not use C-style casts.

In this section, we will show the different cast operators and discuss their pros and cons in different contexts.

6.5.1 Casting between Base and Derived Classes

C++ offers a static and a dynamic cast between classes of a hierarchy.

6.5.1.1 Casting Up

⇒ `c++03/up_down_cast_example.cpp`

Casting up, i.e., from a derived to a base class, is always possible as long as there are no ambiguities. It can even be performed implicitly like we did in the function `spy_on`:

```
void spy_on(const person& p);
spy_on(tom); // Upcast student -> person
```

`spy_on` accepts all sub-classes of `person` without the need for explicit conversion. Thus, we can pass `student tom` as an argument. To discuss conversions between classes in a diamond-shaped hierarchy, we introduce some single-letter class names for brevity:

```
struct A
{
 virtual void f(){}
 virtual ~A(){}
 int ma;
```

```

};

struct B : A { float mb; int fb() { return 3; } };
struct C : A {};
struct D : B, C {};

```

We add the following unary functions:

```

void f(A a) { /* ... */ } // Not polymorphic -> slicing !
void g(A& a) { /* ... */ }
void h(A* a) { /* ... */ }

```

An object of type `B` can be passed to all three functions:

```

B b;
f(b); // Slices!
g(b);
h(&b);

```

In all three cases, the object `b` is implicitly converted to an object of type `A`. However, function `f` is not polymorphic because it slices object `b` (cf. §6.1.3). Up-casting only fails when the base class is ambiguous. In the current example, we cannot up-cast from `D` to `A`:

```

D d;
A ad(d); // Error: ambiguous

```

because the compiler does not know whether the base class `A` from `B` or from `C` is meant. We can clarify this situation with an explicit intermediate up-cast:

```

A ad(B(d));

```

Or we can share `A` between `B` and `C` with `virtual` bases:

```

struct B : virtual A { ... };
struct C : virtual A {};

```

Now, the members of `A` exist only once in `D`. This is usually the best solution for multiple inheritance because we save memory and do not risk inconsistent replication of `A`.

6.5.1.2 Casting Down

Down-casting is the conversion of a pointer/reference to a sub-type pointer/reference. When the actually referred-to object is not of that sub-type, the behavior is undefined. Therefore, we should either test whether the down-cast is correct or ascertain it by the program logic. Recall that we passed an object of type `B` to a reference and a pointer of type `A&` respectively `A*`:

```
void g(A& a) { ... }
void h(A* a) { ... }
B b;
g(b);
h(&b);
```

Within `g` and `h` we cannot access members of `B` (i.e., `mb` and `fb()`) despite the fact that the referred object `b` is of type `B`. Being sure that the respective function parameter `a` refers to an object of type `B`, we can down-cast `a` to `B&` or `B*` respectively for that access.

Before we introduce a down-cast in our program, we should ask ourselves:

- How do we assure that the argument passed to the function is really an object of the derived class? For instance, with extra arguments or with run-time tests?
- What can we do if the object cannot be down-casted?
- Shouldn't we write a function for the derived class instead?
- Why do we not overload the function for the base and the derived type? This is definitively a much cleaner design and always feasible.
- Last but not least, can we redesign our classes such that our task can be accomplished with the late binding of `virtual` functions?

If after answering all these questions we honestly still believe we need a down-cast, we must then decide which down-cast we apply. There are two forms:

- `static_cast`, which is fast and unsafe; and
- `dynamic_cast`, which is safe, more expensive, and only available for polymorphic types.

As the name suggests, `static_cast` only checks compile-time information. This means in the context of down-casting whether the target type is derived from the source type. For instance, we can cast `a`—the function of `g`—to `B&` and are then able to call methods of class `B`:

```
void g(A& a)
{
 B& bref= static_cast <B& >(a);
 std::cout << "fb returns " << bref.fb () << "\n";
}
```

The compiler verifies that `B` is a sub-class of `A` and accepts our implementation. When the argument `a` refers to an object that is not of type `B` (or a sub-type thereof), the program behavior is undefined—the most likely result being a crash.

In our diamond-shaped example, we can also down-cast pointers from `B` to `D`. To this end, we declare pointers of type `B*` that are allowed to refer to objects of sub-class `D`:

```
B *bbp= new B, *bdp= new D;
```

The compiler accepts a down-cast to `D*` for both pointers:

```
D* dbp= static_cast<D*>(bbp); // erroneous down-cast not
detected
D* ddp= static_cast<D*>(bdp); // correct down-cast (not
checked)
```

Since no run-time checks are performed, it is our responsibility as programmers to only refer to objects of the right type. `bbp` points to an object of type `B`, and when we dereference the pointer `dbp`, we risk data corruption and program crashes. In this small example, a smart compiler might detect the erroneous down-cast by static analysis and emit a warning. In general, it is not always possible to back-trace the actual type referenced by a pointer, especially as it can be selected at run time:

```
B* bxp= (argc > 1) ? new B : new D;
```

In [Section 6.6.1](#), we will see an interesting application of a static down-cast that is safe since type information is provided as a template argument.

`dynamic_cast` performs a run-time test whether the actually casted object has the target type or a sub-type of it. It can only be applied to a polymorphic type (a class that defines or inherits one or more `virtual` functions, §6.1):

```
D* dbp= dynamic_cast<D*>(bbp); // Error: cannot down-cast to D
D* ddp= dynamic_cast<D*>(bdp); // Okay: bdp points to a D object
```

When the cast cannot be performed, a null pointer is returned so that the programmer can eventually react to the failed down-cast. Incorrect down-casts of references throw exceptions of type `std::bad_cast` and can be handled in a `try-catch`-block. These checks are realized with *Run-Time Type Information* (RTTI) and take a little extra time.

Advanced background information: `dynamic_cast` is implemented under the hood as a `virtual` function. Therefore, it is only available when the user has made a class polymorphic by defining at least one `virtual` function. Otherwise, all classes would incur the cost of a vtable. Polymorphic classes have this anyway, so the cost of the `dynamic_cast` is one extra pointer in the vtable.

6.5.1.3 Cross-Casting

An interesting feature of `dynamic_cast` is casting across from `B` to `C` when the referenced object's type is a derived class of both types:

```
C* cdp= dynamic_cast<C*>(bdp); // Okay: B -> C with D object
```

Likewise, we could cross-cast from `student` to `mathematician`. Static cross-casting from `B` to `C`:

```
cdp= static_cast<C*>(bdp); // Error: neither sub-nor super-class
```

is not allowed because `C` is neither a base nor a derived class of `B`. It can be casted indirectly:

```
cdp= static_cast<C*>(static_cast<D*>(bdp)); // B -> D -> C
```

Here again it is the programmer's responsibility to determine whether the addressed object can really be casted this way.

6.5.1.4 Comparing Static and Dynamic Casts

Dynamic casting is safer but slower than static casting due to the run-time check of the referenced object's type. Static casting allows for casting up and down with the programmer being responsible that the referenced objects are handled correctly. [Table 6–1](#) summarizes the differences between the two forms of casting.

Table 6–1: Static versus Dynamic Cast

	<code>static_cast</code>	<code>dynamic_cast</code>
Which classes	all	polymorphic
Cross-casting	no	yes
Run-time check	no	yes
Overhead	none	RTTI check

6.5.2 Const-Cast

`const_cast` adds or removes the attributes `const` and/or `volatile`. The keyword `volatile` informs the compiler that a variable can be modified from somewhere else. For instance, certain memory entries are set by hardware other than the processor running our C++ program, and we must be aware of this when we write drivers for this hardware. Those memory entries cannot be cached or held in registers and must be read each time from main memory. In scientific and high-level engineering software, externally modified variables are pretty rare and we therefore refrain from discussing `volatile` further in this book.

Both `const` and `volatile` can be added implicitly. Removing the `volatile` attribute of an object that is really `volatile` leads to undefined behavior since inconsistent values may exist in caches and registers. Conversely, the `volatile` attribute can only be removed from `volatile`-qualified pointers and references when they refer to a non-`volatile` object.

Removing the `const` attribute invalidates all corresponding `const` qualifiers on the entire call stack and thus increases the debugging effort

tremendously when data is accidentally overwritten. Sadly enough, it is sometimes necessary to do so when dealing with old-style libraries which are often lacking appropriate `const` qualifiers.

6.5.3 Reinterpretation Cast

This is the most aggressive form of casting and is not used in this book. It takes an object's memory location and interprets its bits as if the object had another type. This allows us, for instance, to change a single bit in a floating-point number by casting it to a bit chain. `reinterpret_cast` is more important for programming hardware drivers than for advanced flux solvers. Needless to say, it is one of the most efficient ways to undermine the portability of our applications. If you really have to use it, incorporate it in platform-dependent conditional compilation and test your code excessively.

6.5.4 Function-Style Conversion

Constructors can be used to convert values: if a type `T` has a constructor for an argument of type `U`, we can create an object of type `T` from an object of type `U`:

```
U u;  
T t(u);
```

Or better:

```
U u;  
T t{u}; // C ++11
```

Therefore, it makes sense to use the constructor notation for converting values. Let's reuse our example with different matrix types. Assume we have a function for dense matrices and want to apply it to a compressed matrix:

```
struct dense_matrix  
{ ... };  
struct compressed_matrix  
{ ... };  
void f(const dense_matrix&) {}  
int main ()  
{
```

```

 compressed_matrix A;
 f( dense_matrix{A});
}

```

Here we take the `compressed_matrix A` and create a `dense_matrix`. This requires either:

- A constructor in `dense_matrix` that accepts a `compressed_matrix`; or
- A conversion operator in `compressed_matrix` to `dense_matrix`.

These methods look like this:

```

struct compressed_matrix; // forward decl. needed in
constructor
struct dense_matrix
{
 dense_matrix() = default;
 dense_matrix(const compressed_matrix& A) { ... }
};
struct compressed_matrix
{
 operator dense_matrix() { dense_matrix A; ... return A; }
};

```

When both exist, the constructor is preferred for creating new objects. With this class implementation, we can also call the dense-matrix function `f` with implicit conversion:

```

int main ()
{
 compressed_matrix A;
 f(A);
}

```

In this case, the conversion operator is prioritized over the constructor. Note that the implicit conversion does not work with an `explicit` constructor or conversion operator. `explicit` conversion operators were introduced in C++11.

C++11 The danger of the function-style notation is that it behaves like a C cast with an intrinsic target type, for instance:

```

long(x); // corresponds to
(long) x;

```

This allows us to write evil code like

```
double d= 3.0;
double const* const dp= &d;
long l= long(dp); // OUCH!!! All bets are off!
```

Here we converted a `const` pointer to `const double` into a `long`! Although we seemingly asked to create a new value, a `const_cast` and a `reinterpret_cast` were performed. Needless to say, the value of `l` is rather meaningless and so are all values depending on it. Newer compilers might at least give a warning. Note that the following initialization:

```
long l(dp); // Error: cannot initialize long with pointer
```

doesn't compile. Neither does the braced initialization:

```
long l{dp}; // Same Error (C++11)
```

This leads us to another notation:

```
l= long{dp}; // Error: failed initialization (C++11)
```

With curly braces, we always initialize a new value and even impede narrowing. `static_cast` allows for narrowing but refuses as well a conversion from a pointer to a number:

```
l= static_cast<long>(dp); // Error: pointer -> long
```

For those reasons, Bjarne Stroustrup advises the use of `T{u}` for well-behaved construction and named casts like `static_cast` for other conversions.

6.5.5 Implicit Conversions

The rules of implicit conversion are not trivial. The good news is that we get along most of the time with knowing the most important rules and can usually be agnostic to their priorities. A complete list, for instance, can be found in the “C++ Reference” [33]. **Table 6–2** gives an overview of the most important conversions.

Table 6–2: Implicit Conversion

From	To
<code>T</code>	Super-type of <code>T</code>
<code>T</code>	<code>const T</code>
<code>T</code>	<code>volatile T</code>
<code>T[N]</code>	<code>T*</code>
<code>T</code>	<code>U</code> , accordingly §6.5.4
Function	Function pointer
<code>nullptr_t</code>	<code>T*</code>
Integrals	Larger integrals
Numeric type	Another numeric type

Numeric types can be converted in different ways. First, integral types can be promoted, i.e., expanded with 0s or sign bits.⁵ In addition, every intrinsic numeric type can be converted to every other numeric type when needed for matching function argument types.

⁵. Promotion is not a conversion in the purest sense of language laws.

For the new initialization techniques in C++11, only conversion steps are allowed that do not lose accuracy (i.e., no narrowing). Without the narrowing rules, even conversion between floating-point and `bool` is allowed with the intermediate conversion to `int`. All conversions between user types that can be expressed in function style (§6.5.4) are also performed implicitly when the enabling constructor or conversion operator is not declared `explicit`. Needless to say, the usage of implicit conversions should not be overdone and we can control this for our own classes with `explicit` constructors and conversion operators. Which conversion should be expressed explicitly and where we can rely on the implicit rules is an important design decision for which no general rule exists.

6.6 Advanced Techniques

6.6.1 CRTP

This section describes the *Curiously Recurring Template Pattern* (CRTP). It combines template programming very efficiently with inheritance. The term

is sometimes confused with the *Barton-Nackman Trick* that is based on CRTP and was introduced by John Barton and Lee Nackman [6].

6.6.1.1 A Simple Example

⇒ c++03/crtp_simple_example.cpp

We will explain this new technique with a simple example. Assume we have a class named `point` containing an equality operator:

```
class point
{
public:
 point(int x, int y) : x(x), y(y) {}
 bool operator==(const point& that) const
 { return x == that.x && y == that.y; }
private:
 int x, y;
};
```

We can program the inequality by using common sense or by applying de Morgan's law:

```
bool operator!=(const point& that) const
{ return x != that.x || y != that.y; }
```

Or we can simplify our life and just negate the result of the equality:

```
bool operator!=(const point& that) const
{ return !(*this == that); }
```

Our compilers are so sophisticated, they can certainly handle de Morgan's law perfectly after inlining. Negating the equality operator this way is a correct implementation of the inequality operator of every type (with an equality operator). We could copy-and-paste this code snippet and just replace the type of the argument each time. Alternatively, we can write a class like this:

```
template <typename T>
struct inequality
{
 bool operator!=(const T& that) const
 { return !(static_cast<const T&>(*this) == that); }
};
```

And derive from it:

```
class point : public inequality<point> { ... };
```

This class definition establishes a mutual dependency:

- `point` is derived from `inequality` and
- `inequality` is parameterized with `point`.

These classes can be compiled despite their mutual dependency because member functions of template classes (like `inequality`) are not compiled until they are instantiated—usually when they are called. We can check that `operator!=` works:

```
point p1(3, 4), p2(3, 5);
cout << "p1!=p2 is " << boolalpha << (p1 != p2) << '\n';
```

But what really happens when we call `p1 != p2`?

1. The compiler searches for `operator!=` in class `point` → without success.
2. The compiler looks for `operator!=` in the base class `inequality<point>` → with success.
3. The `this` pointer refers to the object of type `inequality<point>` being part of a `point` object.
4. Both types are completely known at the time of instantiating `inequality<point>:: operator!=` and we can statically down-cast the `this` pointer to `point*`.
5. Since we know that the `this` pointer of `inequality<point>` is an up-casted `this` pointer to `point*` it is safe to down-cast it to its original type.
6. The equality operator of `point` is called and instantiated (if not done before).

Every class `U` with an equality operator can be derived from `inequality<U>` in the same manner. A collection of such CRTP templates for operator

defaults is provided by Boost.Operators from Jeremy Siek and David Abrahams.

C++20 This example illustrates again how programming is simplified by using newer standards. C++20 allows us to request a `default` implementation for `operator==`:

```
class point
{
 bool operator==(const point& that) const = default;
 // ...
};
```

it also generates `operator!=` implicitly when `operator==` exists so that the declaration above is sufficient to compare points for equality and inequality. This doesn't make the CRTP pattern useless, though, as we will see next.

6.6.1.2 A Reusable Access Operator

⇒ `c++14/matrix_access_example.cpp`

The CRTP idiom allows us to tackle a problem mentioned earlier (§2.6.4): accessing multidimensional data structures with the bracket operator in a reusable implementation. At the time we did not know the necessary language features, especially templates and inheritance. Now we do and will apply this knowledge to realize two bracket operator calls by one of a binary call operator, i.e., evaluate `A[i][j]` as `A(i, j)`.

Say we have a matrix type going by the elegant name `some_matrix` whose `operator()` a_{ij} . For consistency with the vector notation, we prefer bracket operators. Those accept only one argument, and we therefore need a proxy that represents the access to a matrix row. This proxy in turn provides a bracket operator for accessing a column in the corresponding row, i.e., yields an element of the matrix:

```
class some_matrix; // Forward declaration
class simple_bracket_proxy
{
public :
 simple_bracket_proxy(some_matrix& A, size_t r)
 : A{A}, r{r} {}
 double& operator[](size_t c){ return A(r, c); } // Error
```

```

private:
 some_matrix& A;
 size_t r;
};

class some_matrix
{
 // ...
 double& operator() (size_t r, size_t c) { ... }
 simple_bracket_proxy operator[](size_t r)
 {
 return simple_bracket_proxy(*this, r);
 }
};

```

The idea is that `A[i]` returns a proxy `p` referring to `A` and containing `i`. Calling `A[i][j]` corresponds to `p[j]` which in turn should call `A(i, j)`. Unfortunately, this code does not compile. When we call `some_matrix::operator()` in `simple_bracket_proxy::operator[]`, the type `some_matrix` is only declared but not fully defined. Switching the two class definitions would only reverse the dependency and lead to more un compilable code. The problem in this proxy implementation is that we need two complete types that depend on each other.

This is an interesting aspect of templates: they allow us to break mutual dependencies thanks to their postponed code generation. Adding template parameters to the proxy removes the dependency:

```

template <typename Matrix>
class bracket_proxy
{
public :
 bracket_proxy(Matrix& A, size_t r) : A{A}, r{r} {}
 auto& operator[](size_t c){ return A(r, c); }
private :
 Matrix& A;
 size_t r;
};
class some_matrix
{
 // ...
 bracket_proxy<some_matrix, double> operator[](size_t r)
 {
 return bracket_proxy <some_matrix>{*this, r};
 }
};

```

Finally, we can write `A[i][j]` and have it performed internally in terms of the two-argument `operator()`. Now we can write many matrix classes with entirely different implementations of `operator()`, and all of them can deploy `bracket_proxy` in exactly the same manner.

C++11 Once we have implemented several matrix classes, we realize that the `operator[]` looks quite the same in all matrix classes: just returning a proxy with the matrix reference and the row argument. We can add another CRTP class for implementing this bracket operator just once:

```
template <typename Matrix>
class bracket_proxy { ... };
template <typename Matrix>
class crtp_matrix
{
 using const_proxy = bracket_proxy<const Matrix>;
public:
 bracket_proxy<Matrix> operator[](size_t r)
 {
 return {static_cast<Matrix&>(*this), r};
 }
 const_proxy operator[] (size_t r) const
 {
 return {static_cast<const Matrix&>(*this), r};
 }
};
class some_matrix
 : public crtp_matrix<some_matrix>
{
 // ...
};
```

Note that the C++11 features are just used for simplicity; we can implement this code as well in C++03. This CRTP matrix class can provide the bracket operator for every matrix class with a two-argument application operator. In a full-fledged linear-algebra package, however, we need to pay attention which matrices are mutable and whether references or values are returned. These distinctions can be safely handled with meta-programming techniques from [Chapter 5](#) or with type deduction (especially with `decltype(auto)`).

Although the proxy approach creates an extra object, our benchmarks have shown that the usage of the bracket operator is as fast as that of the

application operator itself. Apparently, sophisticated reference forwarding in modern compilers can eliminate the actual creation of proxies.

C++11

6.6.2 Type Traits with Overloading

⇒ `c++11/type_traits_overloading.cpp`

The type traits we have shown in [Section 5.2](#) work with template specialization of classes. Using partial specialization, we can declare a property for an infinite number of types at once, under the condition that the entire set of types can be described by a single pattern like `T*` for the set of all raw pointers.

In real-world applications it is equally important (at least) that the declaration of a type trait applies in the same manner to derived classes. An example from our work where this has played a major role was the `map_view` for matrices. When reading an entry of the view the corresponding entry in the referred matrix was read and a unary functor applied to the value, for instance the `negate_view` of A yielded in row i and column j the value $-a_{ij}$. Although these examples are quite specific to linear algebra, we are convinced that similar views on objects can be useful in other domains as well.

We can imagine that such functionality already exists in many projects and is usually implemented with `virtual` functions since this is significantly easier. On the other hand, such code is slower due to indirect function calls. If the induced performance loss is tolerable, there is no urgent need to change the implementation.

To provide a large set of views without `virtual` functions we first created a class template `map_view` that is parameterized by the referred `Matrix` type and a unary `Functor`:

```
template <typename Matrix, typename Functor>
struct map_view { ... };
```

All operators and other member functions are implemented there to avoid massive code repetition. Now we can provide the whole spectrum of mappings (scaling, incrementing, conjugation, you name it) by deriving from `map_view` with the according functor:

```

template <typename Matrix>
struct negate_view
 : map_view<Matrix, negate_functor>
{
 // implement or import constructor
};

```

For each new view we had to specialize all relevant type traits in C++03 and this was the least generic library aspect at that time. Everything else could be reused in one way or another; only the type traits had to be repeated over and over again, e.g., for each and every view derived from `map_view`.

With C++11 we have new possibilities to get rid of this declaration litany. Let's start with the simpler cases. Introducing new mapping views by means of derivation was for many types actually a crutch to cope with the limited expressiveness of `typedef`. With template aliases we can directly create all views where the functor is default-constructed, for instance:

```

template <typename Matrix>
using abs_view = map_view<Matrix, abs_functor>;

```

Since `abs_view` isn't a new type but only a type definition, we don't need new specializations of the type traits and can rely on those of `map_view`.

Another feature that comes in handy here is lambdas. We can create a new mapping view on the fly, for instance one that scales each entry of a matrix with `factor`:

```

template <typename Matrix, typename Functor>
map_view<Matrix, Functor> map(const Matrix& A, Functor f)
{
 return {A, f};
}
int factor= 7;
dense_matrix<int> A;
auto B= map(A, [factor](int x){ return factor * x; });

```

As with the template alias, we haven't created a new type but instantiated `map_view`. There-fore, the trait works properly with the type of `B`.

With these two techniques we can create a large set of views without the need for further type trait specialization. Especially incorporating C++14

features like generic lambdas and function-return-type deduction might allow us to cover all our use cases for views.

Nonetheless there might be reasons to introduce a new view type before creating an object thereof. When this new type uses a functor that isn't default-constructible, we need still the derivation. As an example we create again a scaling view but this time with an explicit type:

```
struct scale_functor
{
 scale_functor(int factor) : factor{factor} {}
 int operator()(int x) const { return factor * x; }
 int factor;
};

template <typename Matrix>
struct scale_view
 : map_view<Matrix, scale_functor>
{
 scale_view(const Matrix& A, int factor) : A{A}, f{factor}
 {
 const Matrix& A;
 scale_functor f;
 }
};
```

We admit that for the sake of shortness the implementation is simplified by omitting the (different) template parameters for `factor` and `x`.

With this implementation, `map_view` requires an explicit declaration of `is_matrix`. The idea to overcome this is to overload a function and use its return type as the type trait. As before, any type we don't know is not considered to be a matrix:

```
template <typename T> // #1
std :: false_type is_a_matrix ( const T & );
template <typename T>
using is_matrix= decltype(is_a_matrix(std::declval<T>()));
```

Since we are only interested in the return type and couldn't call the function anyway with `declval` as argument, we only declare the function without any definition.

C++14 In C++14, we would rather create a template variable:

```
template <typename T>
constexpr bool is_matrix_v=
```

```
decltype(is_a_matrix(std::declval<T>()))::value;
```

Finally, we overload the function `is_a_matrix` for our types:

```
template <typename Value > // #2
std :: true_type is_a_matrix(const dense_matrix<Value>&);
template <typename Matrix, typename Functor> // #3
std :: true_type is_a_matrix (const map_view<Matrix ,
Functor>&);
```

Unfortunately, this still doesn't provide us the correct type traits for derived classes:

```
int is not a matrix.
dense_matrix<int> is a matrix.
negate_view<dense_matrix<int> > is not a matrix.
```

The problem is the priority of overload resolution. When we call `is_a_matrix` with a `negate_view` we have two matches: the general template function (#1) and the more specific template for any `map_view` (#3). Intuitively we would assume that the compiler prefers #3 because it is more specific. This is not the case. The priority in overload resolution is:

1. Perfect match (parameter and argument type are equal);
2. Template instantiation;
3. Implicit cast.

For calling #1 the template parameter `T` only needs to be substituted with `negate_view <dense_matrix<int> >` whereas for #3, the argument must first be converted to `map_view <dense_matrix<int>, negate_view>` before the `Matrix` and `Functor` parameters can be substituted. So the compiler prefers #1, hence our view is still not considered a matrix.

In order to call #3 with all views we must replace #1 with something that catches all possible argument types but has lower overload priority than implicit conversion. There is only one feature in C++ with this property and it is unfortunately one playing with macros, `goto`, and `void*` in the same league of evilness: the ellipsis (`...`). The ellipsis can accept any number of function arguments of any type and there are macros to process those arguments. A function with an ellipsis for its parameters has no information

about the types of passed arguments, not even about their number. This must be provided by the caller and is evaluated at run time. If the information about arguments is wrong the behavior of the program is undefined.

An example for it is `printf` where the arity and the types of arguments are indirectly provided in the format string. While recent compilers check the consistency of the format string and the other arguments if possible, the compiler cannot do anything when the format string is built at run time. Then small typos have dramatic consequences. For instance, printing an `int` as string usually crashes the program because the `int` value is then interpreted as an address and characters starting from this address are attempted to be printed, leading in general to a segmentation fault.

To make a long story short, using the ellipsis to pass arguments to a function is an extremely dangerous approach. However, in our very situation we are only interested in the return type of an overloaded function. The passed arguments are never ever accessed in `is_a_matrix`. Only for that reason we dare using an ellipsis. So we leave everything as it is and only replace the overload for the fallback case:

```
std :: false_type is_a_matrix (...); // #1
```

With this modification, all our views are treated as matrices:

```
int is not a matrix.  
dense_matrix<int> is a matrix.  
negate_view<dense_matrix<int> > is a matrix.
```

In large projects, it is advisable to provide forward declarations for all classes and class templates. Type traits can then be implemented without the need for class implementations—even in the function-overload style—which helps to avoid cyclic dependencies of header files.

The technique presented here is at first a little bit more complicated than the template specialization shown before. For larger projects it pays off quickly when we can avoid all surplus type trait declarations for derived classes. We can even create new classes with lambdas as functors and expand the functionality of our applications with extremely high productivity.

6.7 Exercises

6.7.1 Non-redundant Diamond Shape

Implement the diamond shape from [Section 6.3.2](#) such that the name is only printed once. Distinguish in derived classes between `all_info()` and `my_info()` and call the two functions appropriately.

6.7.2 Inheritance Vector Class

Revise the vector example from [Chapter 2](#). Introduce the base class `vector_expression` for `size` and `operator()`. Make `vector` inherit from this base class. Then make a class `ones` that is a vector where all elements have the value one and also inherits from `vector_expression`.

6.7.3 Refactor Exceptions in Vector

Refactor our template vector implementation `c++11/vector_template.cpp` from [Chapter 3](#) for more robustness. Replace the `assert` macros in `check_index` and `check_size` by throwing appropriate exceptions. By appropriate we mean that they are defined in a meaningful internal structure and are all derived from `std::exception` or one of its sub-classes. Feel free to add more tests and exception classes.

6.7.4 Test for Thrown Exception

A careful software developer not only tests whether a representative set of correct program snippets works properly but also that problems in incorrect examples are detected. Such negative tests are tricky to implement for `assert` and `static_assert` but more elegantly achievable for exceptions. To start with we could implement tests for [Exercise 6.7.3](#) by violating the size and index constraints and check whether the expected exceptions are thrown.

To be more specific: we write a `try-catch`-block that starts with a statement which we expect to throw a certain exception. After that statement we throw an exception of type `missing_exception`. At the end of the block we only `catch` the expected exception type and as recovery action we just

celebrate our success by printing a sufficiently glorious message. Any other exception—in particular `missing_exception`—will not be caught and terminates the program. Our test program is thus only successful when the statement in question throws the expected exception.

Motivated readers can go a little step further and implement a generic exception test that takes the expected exception type as template argument (not deduced but explicitly declared in the call) and a nullary function object that is just called in the `try-catch`-block. Obviously we will often create this nullary function object with a lambda. This is a very useful testing tool that the author uses frequently in his own software.

6.7.5 Clone Function

Write a CRTP class for a member function named `clone()` that copies the current object—like the Java function `clone`. Consider that the `return` type of the function must be the one of the cloned object.

Chapter 7. Scientific Projects

*“The difference between theory and practice
is larger in practice than in theory.”*

—Tilmar König

In the preceding chapters, we focused primarily on language features of C++ and how we can best apply them to relatively small study examples. This last chapter should give you some ideas for how to build up larger projects. The first section (§7.1) from the author’s friend Mario Mulansky deals with the topic of interoperability between libraries. It will give you a look behind the curtain at `odeint`: a generic library that seamlessly inter-operates with several other libraries in a very tight fashion. Then we will provide some background on how executables are built from many program sources and library archives (§7.2.1), how tools can support this process (§7.2.2), and how program sources are appropriately distributed over multiple files (§7.2.3). Finally, we’ll give you a brief introduction into modules.

7.1 Implementation of ODE Solvers

Written by Mario Mulansky

In this section we will go through the major steps for designing a numerical library. The focus here is not to provide the most complete numerical functionality, but rather to arrive at a robust design that ensures maximal generality. As an example, we will consider the numerical algorithms for finding the solution of *Ordinary Differential Equations* (ODEs). In the spirit of Chapter 3, our aim is to make the implementation as versatile as possible by using generic programming. We start by briefly introducing the mathematical background of the algorithms followed by a simple, straightforward implementation. From this, we will be able to identify individual parts of the implementation and one by one make them exchangeable to arrive at a fully generic library. We are convinced that after studying this detailed example of a generic library design, the reader will be able to apply this technique to other numerical algorithms as well.

7.1.1 Ordinary Differential Equations

Ordinary differential equations are a fundamental mathematical tool to model physical, biological, chemical, or social processes and are one of the most important concepts in science and engineering. Except for a few simple cases, the solution of an ODE cannot be found with analytical methods, and we have to rely on numerical algorithms to obtain at least an approximate solution. In this chapter, we will develop a generic implementation of the Runge-Kutta-4 algorithm, a general-purpose ODE solver widely used due to its simplicity and robustness.

Generally, an ordinary differential equation is an equation containing a function $x(t)$ of an independent variable t and its derivatives x' , x'' , ...:

$$F(x, x', x'', \dots, x^{(n)}) = 0. \quad (7.1)$$

This is the most general form, including implicit ODEs. However, here we will only consider *explicit* ODEs, which are of the form $x^{(n)} = f(x, x', x'', \dots, x^{(n-1)})$ and are much simpler to address numerically. The highest derivative n that appears in the ODE is called the *order* of the ODE. But any ODE of order n can be easily transformed into an n -dimensional ODE of the first order [28]. Therefore, it is sufficient to consider only first-order differential equations where $n = 1$. The numerical routines presented later will all deal with initial value problems (IVPs): ODEs with a value for x at a starting point $x(t = t_0) = x_0$. Thus, the mathematical formulation of the problem that will be numerically addressed throughout the following pages is:

$$\frac{d}{dt} \vec{x}(t) = \vec{f}(\vec{x}(t), t), \quad \vec{x}(t = t_0) = \vec{x}_0. \quad (7.2)$$

Here, we use the vector notation \vec{x} to indicate that the variable \vec{x} might be a more-dimensional vector. Typically, the ODE is defined for real-valued variables, i.e., $\vec{x} \in \mathbb{R}^N$, but it is also possible to consider complex-valued ODEs where $\vec{x} \in \mathbb{C}^N$. The function $\vec{f}(\vec{x}, t)$ is called the right-hand side (RHS) of the ODE. The most simple physical example for an ODE is probably the *Harmonic Oscillator*, i.e., a point mass connected to a spring. Newton's equation of motion for such a system is:

$$\frac{d^2}{dt^2} q(t) = -\omega_0^2 q(t), \quad (7.3)$$

where $q(t)$ denotes the position of the mass and ω_0 is the oscillation frequency. The latter is a function of the mass m and the stiffness of the spring k : $\omega_0 = \sqrt{k/m}$. This can be brought into form (7.2) by introducing $p = dq/dt$, using $\vec{x} = (q, p)^T$ and defining some initial conditions, e.g., $q(0) = q_0$, $p(0) = 0$. Using the shorthand notation $\dot{\vec{x}} := d\vec{x}/dt$ and omitting explicit time dependencies, we get:

$$\dot{\vec{x}} = \vec{f}(\vec{x}) = \begin{pmatrix} p \\ -\omega_0^2 q \end{pmatrix}, \quad \vec{x}(0) = \begin{pmatrix} q_0 \\ 0 \end{pmatrix}. \quad (7.4)$$

Note that \vec{f} in Eq. (7.4) does not depend on the variable t , which makes Eq. (7.4) an *Autonomous* ODE. Also note that in this example the independent variable t denotes the time and \vec{x} a point in phase spaces, hence the solution $\vec{x}(t)$ is the *Trajectory* of the harmonic oscillator. This is a typical situation in physical ODEs and the reason for our choice of variables t and \vec{x} .¹

¹ In mathematics, the independent variable is often called x and the solution is $y(x)$.

For the harmonic oscillator in Eq. (7.4), we can find an analytic solution of the IVP: $q(t) = q_0 \cos \omega_0 t$ and $p(t) = -q_0 \omega_0 \sin(\omega_0 t)$. More complicated, non-linear ODEs are often impossible to solve analytically, and we have to employ numerical methods to find an approximate solution. One specific family of examples is systems exhibiting *Chaotic Dynamics* [52], where the trajectories cannot be described in terms of analytical functions. One of the first models where this has been explored is the so-called Lorenz system, a three-dimensional ODE given by the following equations for $\vec{x} = (x_1, x_2, x_3)^T \in \mathbb{R}^3$:

$$\begin{aligned} \dot{x}_1 &= \sigma(x_2 - x_1) \\ \dot{x}_2 &= R x_1 - x_2 - x_1 x_3 \\ \dot{x}_3 &= x_1 x_2 - b x_3, \end{aligned} \quad (7.5)$$

where $\sigma, R, b \in \mathbb{R}$ are parameters of the system. Figure 7–1 depicts a trajectory of this system for the typical choice of parameters $\sigma = 10$, $R = 28$, and $b = 8/3$. For these parameter values the Lorenz system exhibits a so-called *Chaotic Attractor*, which can be recognized in Figure 7–1.

Although such a solution is impossible to find analytically, there are mathematical proofs regarding its *existence* and *uniqueness* under some conditions on the RHS \vec{f} , e.g., the Picard-Lindelöf theorem, which requires \vec{f} to be Lipschitz-continuous [68]. Provided that this condition is fulfilled and a unique solution exists—as is

the case for almost all practical problems—we can apply an algorithmic routine to find a numerical approximation of this solution.

7.1.2 Runge-Kutta Algorithms

The most common general-purpose schemes for solving initial value problems of ordinary differential equations are the so-called *Runge-Kutta* (RK) methods [28]. We will focus on the *explicit* RK schemes as those are easier to implement and well suited for GPUs. They are a family of iterative one-step methods that rely on a temporal discretization to compute an approximate solution of the IVP. Temporal discretization means that the approximate solution is evaluated at time points t_n . So we use \vec{x}_n for the numerical approximation of the solution $x(t_n)$ at time t_n . In the simplest but most frequently used case of an equidistant discretization with a constant step size Δt , one writes for the numerical solution:

Figure 7–1: Chaotic trajectory in the Lorenz system with parameters $\sigma = 10$, $R = 28$, and $b = 10/3$

$$\vec{x}_n \approx \vec{x}(t_n), \quad \text{with} \quad t_n = t_0 + n \cdot \Delta t. \quad (7.6)$$

The approximate points \vec{x}_n are obtained sequentially using a numerical algorithm that can be written in its most general form as:

$$\vec{x}_{n+1} = \vec{F}_{\Delta t}(\vec{x}_n). \quad (7.7)$$

The mapping $\vec{F}_{\Delta t}$ here represents the numerical algorithm, i.e., famous *RK4* scheme, sometimes called the Runge-Kutta scheme, that performs one iteration from \vec{x}_n to \vec{x}_{n+1} with the time step Δt . The numerical scheme is said to have the order m if the solution it generates is exact up to some error of order $m + 1$:

$$\vec{x}_1 = \vec{x}(t_1) + O(\Delta t^{m+1}), \quad (7.8)$$

where $\vec{x}(t_1)$ is the exact solution of the ODE at t_1 starting from the initial condition $\vec{x}(t_0) = \vec{x}_0$. Hence, m denotes the order of accuracy of a *single step* of the scheme.

The most basic numerical algorithm to compute such a discrete trajectory x_1, x_2, \dots is the *Euler Scheme*, where $F_{\Delta t}(\vec{x}_n) := \vec{x}_n + \Delta t \cdot \vec{f}(\vec{x}_n, t_n)$, which means the next approximation is obtained from the current one by:

$$\vec{x}_{n+1} = \vec{x}_n + \Delta t \cdot \vec{f}(\vec{x}_n, t_n). \quad (7.9)$$

This scheme has no practical relevance because it only offers accuracy of order $m = 1$. A higher order can be reached by introducing intermediate points and thus dividing one step into several stages. For example, the *RK4* scheme has $s = 4$ stages and also order $m = 4$. It is defined as follows:

$$\begin{aligned} \vec{x}_{n+1} &= \vec{x}_n + \frac{1}{6} \Delta t (\vec{k}_1 + 2\vec{k}_2 + 2\vec{k}_3 + \vec{k}_4), \quad \text{with} \\ \vec{k}_1 &= \vec{f}(\vec{x}_n, t_n), \\ \vec{k}_2 &= \vec{f}\left(\vec{x}_n + \frac{\Delta t}{2} \vec{k}_1, t_n + \frac{\Delta t}{2}\right), \\ \vec{k}_3 &= \vec{f}\left(\vec{x}_n + \frac{\Delta t}{2} \vec{k}_2, t_n + \frac{\Delta t}{2}\right), \\ \vec{k}_4 &= \vec{f}\left(\vec{x}_n + \Delta t \vec{k}_3, t_n + \Delta t\right). \end{aligned} \quad (7.10)$$

Note how the subsequent computations of the intermediate results \vec{k}_i depend on the result of the previous stage $\vec{k}_{j < i}$.

More generally, a Runge-Kutta scheme is defined by its number of stages s and a set of parameters $c_1 \dots c_s$, $a_{21}, a_{31}, a_{32}, \dots, a_{ss-1}$, and $b_1 \dots b_s$. The algorithm to calculate the next approximation x_{n+1} is then given by:

$$x_{n+1} = x_n + \Delta t \sum_{i=1}^s b_i k_i, \quad \text{where} \quad k_i = f(x_n + \Delta t \sum_{j=1}^{i-1} a_{ij} k_j, \Delta t c_i). \quad (7.11)$$

The parameter sets $a_{i,j}$, b_i , and c_i define the so-called Butcher tableau (see [Figure 7–2](#)) and fully describe the specific Runge-Kutta scheme. The Butcher tableau for

the RK4 scheme above is given in [Figure 7–2\(b\)](#).

(a) Generic Butcher tableau with s stages					(b) Coefficients for the Runge-Kutta-4 method				
c_1					0				
c_2					0.5				
c_3					0.5				
\vdots					1.0				
c_s					$b_1 \quad b_2 \quad \dots \quad b_{s-1} \quad b_s$				
					$1/6 \quad 1/3 \quad 1/3 \quad 1/6$				

Figure 7–2: Butcher tableaus

7.1.3 Generic Implementation

Implementing in a straightforward manner in C++ the Runge-Kutta scheme introduced above does not create any difficulty. For example, we can use `std::vector<double>` to represent the state \vec{x} and the derivatives \vec{k}_n and use a template parameter to allow some generality for the RHS function $\vec{f}(\vec{x}, t)$. The code in [Listing 7–1](#) shows a quick and easy implementation of the Euler scheme introduced above. For simplicity, we restrict our examples to the Euler scheme to keep the code snippets brief, but the following points hold for similar implementations of more complicated Runge-Kutta schemes as well.

Listing 7–1: Basic implementation of the Euler scheme

```
using state_type= std::vector<double>;
```

```
template <typename System>
void euler_step(System system, state_type& x,
 const double t, const double dt)
{
 state_type k{x.size()};
 system(x, k, t);
 for(int i= 0; i < x.size(); ++i)
 x[i] += dt * k[i];
}
```

Defining the RHS `system` as a template parameter already gives us some nice generality: the `euler_step` function takes function pointers, as well as functors and C++ lambda objects, as `system` parameters. The only requirement is that the `system` object is callable with the parameter structure `system(x, dxdt, t)` and that it computes the derivative in `dxdt`.

Although this implementation works perfectly fine in many cases, it has several serious problems as soon as you come across some non-standard situations. Such situations might be:

- Different state types, e.g., a fixed-size array (`std::array`) that might give better performance;
- ODEs for complex numbers;
- Non-standard containers, e.g., for ODEs on complex networks;
- Necessity of higher precision than `double`;
- Parallelization, e.g., via OpenMP or MPI; and
- Usage of GPGPU devices.

In the following, we will generalize the implementation in [Listing 7–1](#) in such a way that we can deal with the situations mentioned above. Therefore, we will first identify the computational requirements of the Runge-Kutta schemes and then address each of these requirements individually. The result will be a highly modularized implementation of those algorithms that will allow us to exchange specific parts of the computation so that we can provide solutions to the before-mentioned problems.

7.1.3.1 Computational Requirements

To obtain a generic implementation of the Euler scheme ([Listing 7–1](#)), we need to separate the algorithm from the implementation details. For that, we first have to identify the computational requirements that are involved in the Euler scheme. From inspecting Eq. (7.9) or (7.10) together with the basic Euler implementation in [Listing 7–1](#), we can identify several required parts for the computation.

First, the mathematical entities have to be represented in the code, namely, the state variable $\vec{x}(t)$ of the ODE as well as the independent variable t and the constants of the Runge-Kutta scheme a , b , c . In [Listing 7–1](#), we use `std::vector<double>` and `double` respectively, but in a generic implementation this will become a template parameter. Second, memory allocation has to be performed to store the intermediate results \vec{k} . Furthermore, an iteration over the possibly high-dimensional state variable is required, and finally scalar computation involving the elements of the state variable x_i , the independent variable t , Δt , as well as the numerical constants a , b , c has to be performed. To

summarize, the Runge-Kutta schemes introduced before require the following computational components:

1. Representation of mathematical entities,
2. Memory management,
3. Iteration, and
4. Elementary computation.

Having identified those requirements, we can now design a generic implementation where each requirement is addressed by a modularized piece of code that will be exchangeable.

7.1.3.2 Modularized Algorithm

In our modularized design, we will introduce separate code structures for the four requirements identified before. We start with the types used to represent the mathematical objects: the state \vec{x} , the independent variable (time) t , and the parameters of the algorithms a, b, c (Figure 7–2(a)). The standard way to generalize algorithms for arbitrary types is to introduce template parameters. We also follow this approach and hence define three template parameters: `state_type`, `time_type`, and `value_type`. Listing 7–2 shows the class definition of the Runge-Kutta-4 scheme with those template arguments. Note how we use `double` as the default arguments for `value_type` and `time_type` so in most cases only the `state_type` needs to be specified by the user.

Listing 7–2: Runge-Kutta class with templated types

```
template <typename state_type,
 typename value_type = double,
 typename time_type = value_type>
class runge_kutta4 {
 // ...
};

using rk stepper= runge_kutta4<std::vector<double> >;
```

Next, we address the memory allocation. In Listing 7–1 this is done in terms of the `std::vector` constructor which expects the vector size as a parameter. With generic `state_types`, this is not acceptable anymore, as the user might provide other types such as `std::array` that are not constructed with the same signature. Therefore, we introduce a templated helper function `resize` that will take care of the memory allocations. This templated helper function can be specialized by the

user for any given `state_type`. Listing 7–3 shows the implementation for `std::vector` and `std::array` as well as its usage in the `runge_kutta4` implementation. Note how the `resize` function allocates memory for the state `out` based on the state `in`. This is the most general way to implement such memory allocation; it also works for sparse matrix types where the required size is not so trivial. The resizing approach in Listing 7–3 provides the same functionality as the non-generic version in Listing 7–1 as again the `runge_kutta4` class is responsible for its own memory management. It immediately works with any vector type that provides `resize` and `size` functions. For other types, the user can provide `resize` overloads and in that way tell the `runge_kutta4` class how to allocate memory.

Next are the function calls to compute the RHS equation $\vec{f}(\vec{x}, t)$. This is already implemented in a generic way in Listing 7–1 by means of templates, and we will keep this solution.

Finally, we have to find abstractions for the numerical computations. As noted above, this involves iteration over the elements of \vec{x} and the basic computations (summation, multiplication) on those elements. We address both parts separately by introducing two code structures: `Algebra` and `Operation`. While `Algebra` will handle the iterations, `Operation` will be in charge of the computations.

We start with `Algebra`. For the RK4 algorithm, we need two functions that iterate over three and six instances of `state_type` respectively. Keeping in mind that the `state_type` typically is a `std::vector` or `std::array`, it is reasonable to provide an algebra that can deal with C++ containers. To ensure as much generality as possible for our basic algebra, we will use the `std::begin` and `std::end` functions introduced with C++11 as part of the standard library.

Listing 7–3: Memory allocation

```
template <typename state_type>
void resize(const state_type& in, state_type& out) {
 // standard implementation works for containers
 using std::size ;
 out.resize(size(in));
}
// specialization for std:: array
template <typename T, std::size_t N>
void resize(const std::array <T, N >& , std::array <T,N >& ) {
 /* arrays don't need resizing */
}
template < ... >
class runge_kutta4 {
 // ...
 template <typename Sys>
```

```

void do_step(Sys sys, state_type& x,
 time_type t, time_type dt)
{
 adjust_size(x);
 // ...
}
void adjust_size(const state_type& x) {
 resize(x, x_tmp);
 resize(x, k1);
 resize(x, k2);
 resize(x, k3);
 resize(x, k4z);
}
;

```

Advice

The correct way to use free functions such as `std::begin` in a generic library is by locally lifting them into the current namespace with `using std::begin` and then accessing them without a namespace qualifier, i.e., `begin(x)`, as is done in Listing 7–4. This way, the compiler can also utilize `begin` functions defined in the same namespace as the type of `x` via argument-dependent name lookup (ADL) if necessary.

Listing 7–4 shows such a `container_algebra`. The iterations are performed within `for_each` functions that are part of the `struct` called `container_algebra`. Those functions expect a number of container objects as well as an operation object and then simply perform an iteration over all containers and execute the given operation element-wise. The `Operation` performed for each element is a simple multiplication and addition and will be described next.

Listing 7–4: Container algebra

```

struct container_algebra
{
 template <typename S1, typename S2, typename S3, typename Op>
 void for_each3 (S1& s1, S2& s2, S3& s3, Op op) const
 {
 using std::begin;
 using std::end;
 auto first1= begin(s1);
 auto last1= end(s1);
 auto first2= begin(s2);
 auto first3= begin(s3);
 for( ; first1 != last1; )
 op(*first1++, *first2++, *first3++);
 }
};

```

```
 }
};
```

The final pieces are the fundamental operations that will consist of functor objects again gathered in a `struct`. Listing 7–5 shows the implementation of those operation functors. For simplicity, we again present only the `scale_sum2` functor that can be used in `for_each3` (Listing 7–4). However, the extension to `scale_sum5` to work with `for_each6` is rather straightforward. As seen in Listing 7–5, the functors consist of a number of parameters `alpha1`, `alpha2`,.. and a function call operator that computes the required product-sum.

Listing 7–5: Operations

```
struct default_operations {
 template <typename F1= double, typename F2= F1>
 struct scale_sum2 {
 const F1 alpha1;
 const F2 alpha2;
 scale_sum2(F1 a1, F2 a2)
 : alpha1{a1}, alpha2{a2} { }
 template <typename T0, typename T1, typename T2>
 void operator()(T0& t0, const T1 & t1, const T2& t2) const
 {
 t0= alpha1 * t1 + alpha2 * t2;
 }
 };
};
```

Having collected all the modularized ingredients, we can implement the Runge-Kutta-4 algorithm based on the parts described above. Listing 7–6 shows this implementation.

Note how all the parts introduced above are supplied as template parameters and are therefore configurable.

Listing 7–6: Generic Runge-Kutta-4

```
template <typename state_type, typename value_type= double,
 typename time_type= value_type,
 typename algebra= container_algebra,
 typename operations= default_operations>
class runge_kutta4 {
public:
 template <typename System >
 void do_step(System& system, state_type& x,
 time_type t, time_type dt)
 {
 adjust_size(x);
 const value_type one= 1;
```

```

 const time_type dt2= dt/2, dt3= dt/3, dt6= dt/6;
 using scale_sum2= typename operations::template
 scale_sum2<value_type, time_type>;
 using scale_sum5= typename operations::template
 scale_sum5<value_type, time_type, time_type,
 time_type , time_type >;
 system (x, k1, t);
 m_algebra.for_each3(x_tmp , x, k1, scale_sum2{one, dt2});
 system(x_tmp , k2, t + dt2);
 m_algebra.for_each3(x_tmp , x, k2, scale_sum2{one, dt2});
 system(x_tmp , k3, t + dt2);
 m_algebra.for_each3(x_tmp , x, k3, scale_sum2{one, dt});
 system(x_tmp , k4, t + dt);
 m_algebra.for_each6 (x, x, k1, k2, k3, k4,
 scale_sum5{one, dt6, dt3, dt3,
dt6});
}
private:
state_type x_tmp, k1, k2, k3, k4;
algebra m_algebra;
void adjust_size(const state_type& x) {
 resize(x, x_tmp );
 resize(x, k1 );
 resize(x, k2 );
 resize(x, k3 );
 resize(x, k4 );
}
};


```

The following code snippet shows how this Runge-Kutta-4 stepper can be instantiated:

```

using rk4_type= runge_kutta4<vector<double>, double, double,
 container_algebra , default_operations >;
// equivalent shorthand definition using the default parameters:
// using rk4_type= runge_kutta4<vector<double> >;
rk4_type rk4;

```

7.1.3.3 A Simple Example

In the end, we present a small example of how to use the generic Runge-Kutta-4 implementation above to integrate a trajectory of the famous Lorenz system. Therefore, we only have to define the state type, implement the RHS equation of the Lorenz system, and then use the `runge_kutta4` class from above with the standard `container_algebra` and `default_operations`. Listing 7–7 shows an example implementation requiring only 30 lines of C++ code.

7.1.4 Outlook

We have arrived at a generic implementation of the Runge-Kutta-4 scheme. From here, we can continue in numerous directions. Obviously, more Runge-Kutta schemes can be added, potentially including step-size control and/or dense output facility. Although such methods might be more difficult to implement and will require more functionality from the back ends (algebra and operations), they conceptually fit into the generic framework outlined above. Also, it is possible to expand to other explicit algorithms such as multi-step methods or predictor-corrector schemes, as essentially all explicit schemes only rely on RHS evaluations and vector operations as presented here. Implicit schemes, however, require higher-order algebraic routines like solving linear systems and therefore would need a different class of algebra than the one introduced here.

Furthermore, we can provide other back ends besides `container_algebra`. One example could be to introduce parallelism with `omp_algebra` or `mpi_algebra`. Also, GPU computing could be addressed, e.g., by `opencl_algebra` and the corresponding data structures. Another use case would be to rely on some linear-algebra package that provides `vector` or `matrix` types which already implement the required operations. There, no iteration is required and a dummy algebra should be used that simply forwards the desired computation to the `default_operations` without iterating.

As you can see, the generic implementation offers ample ways to adjust the algorithm to non-standard situations, like different data structures or GPU computing. The strength of this approach is that the actual algorithm does not need to be changed. The generality allows us to replace certain parts of the implementation to adapt to different circumstances, but the implementation of the algorithm remains.

An expansive realization of generic ODE algorithms following the approach described here is found in the Boost.odeint library.² It includes numerous numerical algorithms and several back ends, e.g., for parallelism and GPU computing. It is actively maintained and widely used and tested. Whenever possible, it is strongly recommended to use this library instead of reimplementing these algorithms. Otherwise, the ideas and code presented above could serve as a good starting point to implement new, more problem-specific routines in a generic way.

2. <http://www.odeint.com>

Listing 7–7: Trajectory in the Lorenz system

```

using state_type= std::vector<double>;
using rk4_type= runge_kutta4<state_type>;
struct lorenz {
 const double sigma , R, b;
 lorenz(const double sigma, const double R, const double b)
 : sigma{sigma}, R{R}, b{b} {}
 void operator ()(const state_type& x, state_type& dxdt,
 double t)
 {
 dxdt[0]= sigma * (x[1] - x[0]);
 dxdt[1]= R * x[0] - x[1] - x[0] * x[2];
 dxdt[2]= -b * x[2] + x[0] * x[1];
 }
};

int main() {
 const int steps= 5000;
 const double dt= 0.01;

 rk4_type stepper;
 lorenz system{10.0, 28.0, 8.0/3.0};
 state_type x{3, 1.0};
 x[0]= 10.0; // some initial condition
 for (size_t n= 0; n < steps ; ++n) {
 stepper.do_step(system, x, n*dt, dt);
 std::cout << n * dt << ' ';
 std::cout << x[0]<< ' '<< x[1]<< ' '<< x[2]
 << std::endl;
 }
}

```

7.2 Creating Projects

How we design our programs is not really critical as long as they are short. For larger software projects, of say over 100,000 lines of code, it is vital that the sources are well structured. First of all, the program sources must be distributed in a well-defined manner over files. How large or small single files should be varies from project to project and is out of this book's scope. Here, we only demonstrate basic principles.

7.2.1 Build Process

The build process from source files to executables usually consists of four steps that can be externally observed and influenced by the developer. Internally there are nine phases specified by the standard [39, §5.2]. Nonetheless, many programs

with few files can be built with a single compiler call. Thus, the term “compilation” is used ambiguously for the actual compilation step (§7.2.1.2) and the entire build process when performed by a single command.

Figure 7–3 depicts the four steps: preprocessing, compilation, assembly, and linkage. The following sections will discuss these steps individually.

Figure 7–3: Simple build

7.2.1.1 Preprocessing

⇒ c++03/build_example.cpp

The (direct) input of the preprocessing is a source file containing implementations of functions and classes. For a C++ project, this is a file with one of the following typical extensions: .cpp, .cxx, .c, .cc, or .c++,³ for instance, build_example.cpp:

```
#include <iostream>
#include <cmath>
int main (int argc, char* argv[])
{
 std::cout << "sqrt(17) is " << sqrt(17) << '\n';
}
```

⇒ c++03/build_example.ii.cpp

The indirect inputs are all files included by the corresponding #include directive. These includes are header files containing declarations. The inclusion is a recursive process that expands to the includes of the includes and so on. The result is a single file containing all direct and indirect include files. Such an expanded file can consist of several hundred thousand lines when large third-party libraries with massive dependencies like Boost are included. Only including <iostream> inflates small programs like the preceding toy example to about 20,000 lines:

```
# 1 "build_example.cpp"
# 1 "<command-line>"
// ... skipped some lines here
# 1 "/usr/include/c++/4.8/iostream" 1 3
# 36 "/usr/include/c++/4.8/iostream" 3
// ... skipped some lines here
# 184 "/usr/include/x86_64-linux-gnu/c++/4.8/bits/c++config.h" 3
namespace std
{
 typedef long unsigned int size_t;
// ... skipped many, many lines here
# 3 "build_example.cpp" 2
int main (int argc, char* argv[])
{
 std::cout << "sqrt(17) is " << sqrt(17) << '\n';
}
```

Preprocessed C++ programs usually get the extension .ii (.i for preprocessed C). To execute the preprocessing only, use the compiler flag -E (Visual Studio: /E to console, /P to file). The output should be specified with -o; otherwise it is printed on the screen.

3. Filename extensions are just conventions and do not matter to the compiler. We could use `.bambi` as an extension for our programs and they would still compile. The same applies to all other extensions in the remainder of this build discussion.

In addition to the inclusion, macros are expanded and conditional code selected. The whole preprocessing step is pure text substitution, mostly independent (ignorant) of the programming language. As a consequence, it is very flexible but also extremely error-prone as we discussed in [Section 1.9.2.1](#). The set of files that are merged during the preprocessing is called a *Translation Unit*.

⇒ `c++17/has_include_example.cpp`

C++17 C++17 provides the macro `_has_include` to test whether a header file is available for inclusion. This allows us to include files conditionally:

```
# if __has_include(<any>)
# include <any>
# endif
```

Especially when using compilers with partial language support (e.g., `-std=c++2a` for part of C++20), some of the libraries might not be present yet—as the header `<any>` on older compilers or `<ranges>` on more recent compilers (by the time of writing). Even compiler versions providing the regular standard flag—like `-std=c++20` for C++20—might lack some standard headers. Of course, we probably need to adapt the remaining code to the lacking header file:

```
int main ()
{
# if __has_include(<any>)
 std::cout << "any found, we do something useful.\n";
# else
 std::cerr << "any not found, we have to skip this example.\n";
# endif
}
```

We can also use this macro to test the availability of application headers or to generate error messages when the include path is not correctly set. The worst case is an existing header that is still incomplete or incorrect. This can only be handled by project-oriented feature tests in the build system with according user-defined conditional compilation. This approach increases the development costs significantly and even more so the testing effort. It should only be considered when backward compatibility is extremely important. Way easier is to refrain as much as possible from conditional compilation and test which compiler provides sufficient language support for the project.

7.2.1.2 Compilation

⇒ `c++03/build_example.s`

The (actual) compilation translates the preprocessed sources into assembler code of the target platform.⁴ This is a symbolic representation of the platform's machine language like:

4. A C++ compiler is not obliged to generate assembler code but all common compilers do so.

```
.file "build_example.cpp"
.local _ZStL8__ioinit
.comm _ZStL8__ioinit,1, 1
.section .rodata
.LC0 :
 .string "sqrt(17) is "
 .text
 .globl main
 .type main , @function
main:
.LFB1055 :
 .cfi_startproc
 pushq %rbp
 .cfi_def_cfa_offset 16
 .cfi_offset 6, -16
 movq %rsp, %rbp
 .cfi_def_cfa_register 6
 subq $32, %rsp
 movl %edi, -4(%rbp)
 movq %rsi, -16(%rbp)
 movl $.LC0, %esi
 movl __ZSt4cout, %edi
 call __ZStlsISt11char_traitsIcEERSt13basic_ostream$5
 movq %rax, %rdx
; just a bit more code
```

5. Function name shortened to fit on page.

Surprisingly, the assembler code is much shorter (92 lines) than the preprocessed C++ for this example because it only contains the operations that are really performed. Typical extensions for assembler programs are `.s` and `.asm`.

The compilation is the most sophisticated part of the build process where all the language rules of C++ apply. The compilation itself consists of multiple phases: front end, middle end, and back end, which in turn can consist of multiple passes.

In addition to the code generation, the names of the C++ program are decorated with type and namespace (§3.2.1) information. This decoration is called *Name Mangling*.

7.2.1.3 Assembly

The assembly is a simple one-to-one transformation from the assembler into the machine language where the commands are replaced by hexadecimal code and labels by true (relative) addresses. The resulting files are called *Object Code* and their extension is usually `.o` and on Windows `.obj`. The entities in the object files (code and variables) are called *Symbols*.

Object files can be bundled to archives (extensions `.a`, `.so`, `.lib`, `.dll`, and the like). This part of the process is a mere code structuring.

7.2.1.4 Linking

Finally, the object files and archives are *Linked* together. The main tasks of the linker are:

- Matching the symbols of different object files, and
- Mapping addresses relative to each object file onto the application's address space.

In principle, the linker has no notion of types and matches the symbols only by name. Since, however, the names are decorated with type information, a certain degree of type safety is still provided during linkage. The name mangling allows for linking function calls with the right implementation when the function is overloaded.

Archives—also called link libraries—are linked in two fashions:

- **Statically:** The archive is entirely contained in the executable. This linkage is applied to `.a` libraries on Unix systems and `.lib` libraries on Windows.
- **Dynamically:** The linker only checks the presence of all symbols and keeps some sort of reference to the archive. This is used for `.so` (Unix) and `.dll` (Windows) libraries.

The impact is obvious: executables that are linked against dynamic libraries are much smaller but depend on the presence of the libraries on the machine where the binary is executed. When a dynamic library is not found on Unix/Linux, we can add its directory to the search path in the environment `LD_LIBRARY_PATH`. On Windows, it requires a little more work. Conversely, the larger, statically linked executables contain the complete code and run independently of present libraries.

7.2.1.5 The Complete Build

Figure 7–4 illustrates how the application for a flux simulator might be generated. First we preprocess the main application in `fluxer.cpp` which includes standard libraries like `<iostream>` and domain-specific libraries for meshing and solving. The expanded source is then compiled to the object file `fluxer.o`. Finally, the application’s object file is linked with standard libraries like `libstdc++.so` and the domain libraries whose headers we included before. Those libraries can be linked statically like `libsolver.a` or dynamically like `libmeshesr.so`. Frequently used libraries like those from the system are often available in both forms.

7.2.2 Build Tools

When we build our applications and libraries from program sources and already-compiled libraries, we can either type in lots of commands over and over or use suitable tools. In this section, we present two of them: `make` and `CMake`. As a case study we consider a scenario like in Figure 7–4: a `fluxer` application that is linked with a `meshesr` and a `solver` library which in turn are built from the appropriate source and header files.

7.2.2.1 `make`

⇒ `makefile_example/makefile`

We do not know what you have heard about `make`, but it is not as bad as its reputation.⁶ Actually it works pretty well for small projects. The basic idea is that we express dependencies between targets and their sources, and when a target is older than its sources or missing, that target is generated with the given commands. These dependencies are written to a `makefile` and automatically resolved by `make`. In our example, we have to compile `fluxer.cpp` to the corresponding object file `fluxer.o`:

```
fluxer.o: fluxer.cpp meshesr.hpp solver.hpp  
 g++ fluxer.cpp -c -o fluxer.o
```

⁶. Rumor has it that its author showed it to his colleagues before leaving on vacation. When he came back, already regretting the design, it was being used all over the company and it was too late to retract it.

The line(s) with the command(s) must start with a tabulator. As the rules for all object files are similar enough, we can write a generic rule for all C++ sources:

```
.cpp.o:  
 ${CXX} ${CXXFLAGS} ${-c-o} $@
```

The command contains automatic variables: `$@` for the rule's target and `$^` for its sources. The variable `$(CXX)` is preset to the default C++ compiler and `$(CXXFLAGS)` to its default flags. We can change these variables:

```
CXX= g++-10
CXXFLAGS= -O3 -DNDEBUG # Release
# CXXFLAGS= -O0 -g # Debug
```

Here we changed the compiler and applied aggressive optimization (for release mode). As a comment, we also demonstrated the debug mode with no optimization and symbol tables within object files needed by debugging tools. Next we have to build our libraries:

```
libmesh.a: mesher.o # more mesher sources
 ar cr $@ $^
libsolver.a: solver.o # more solver sources
 ar cr $@ $^
```

For simplicity we build both with static linkage (slightly deviating from [Figure 7–4](#)). Finally, we link the application and the libraries together:

```
fluxer: fluxer.o libmesh.a libsolver.a
 ${CXX} $(CXXFLAGS) $^ -o $@
```

If we used the default linker instead of the C++ compiler here, we would need to add C++ standard libraries and possibly some flags specific to C++ linkage. Now we can build our project with one single command:

```
make fluxer
```

This triggers the following commands:

```
g++ fluxer.cpp -c -o fluxer.o
g++ mesher.cpp -c -o mesher.o
ar cr libmesh.a mesher.o
g++ solver.cpp -c -o solver.o
ar cr libsolver.a solver.o
g++ fluxer.o libmesh.a libsolver.a -o fluxer
```

If we change `mesher.cpp`, the next build process only generates targets depending on it:

```
g++ mesher.cpp -c -o mesher.o
ar cr libmesh.a mesher.o
g++ fluxer.o libmesh.a libsolver.a -o fluxer
```

By convention, the first target not starting with a dot is considered the default target:

```
all: fluxer
```

So we can just write `make`.

Figure 7–4: Complex build

7.2.2.2 CMake

⇒ [CMake_example/CMakeLists.txt](#)

CMake is a tool of higher abstraction than `make` as we will demonstrate in this section. Our build project is specified here in a file named `CMakeLists.txt`. It typically starts with declaring which minimal tool version is required and naming a project:

```
cmake_minimum_required (VERSION 2.6)
project (Fluxer)
```

Generating a new library is easily done by just declaring its sources:

```
add_library(solver solver.cpp)
```

Which commands are used and how they are parameterized is decided by [CMake](#) unless we insist on its specification. A library with dynamic linkage can be generated as easily:

```
add_library(meshes SHARED meshes.cpp)
```

Our final goal is the creation of the [fluxer](#) application, linked against these two libraries:

```
add_executable(fluxer fluxer.cpp)
target_link_libraries(fluxer solver meshes)
```

It is good practice to build projects in separate directories so that we can toss all generated files at once. One typically creates a sub-directory named [build](#) and runs all commands there:

```
cd build
cmake ..
```

[CMake](#) can be considered as a meta-build system: it doesn't actually build the project but rather generates the input for another build system like [make](#) or [ninja](#). It can also generate the project files for some IDEs like Eclipse or Visual Studio. The generation starts by searching compilers and other tools, including their flags:

```
-- The C compiler identification is GNU 4.9.2
-- The CXX compiler identification is GNU 4.9.2
-- Check for working C compiler: /usr/bin/cc
-- Check for working C compiler: /usr/bin/cc -- works
-- Detecting C compiler ABI info
-- Detecting C compiler ABI info - done
-- Check for working CXX compiler: /usr/bin/c++
-- Check for working CXX compiler: /usr/bin/c++ -- works
-- Detecting CXX compiler ABI info
-- Detecting CXX compiler ABI info - done
-- Configuring done
-- Generating done
-- Build files have been written to: ... /CMake_example/build
```

Here it built by default a [makefile](#) that we can use now:

```
make
```

Then we'll see an output like:

```
Scanning dependencies of target solver
[ 33%] Building CXX object CMakeFiles/solver.dir/solver.cpp.o
Linking CXX static library libsolver.a
[ 33%] Built target solver
Scanning dependencies of target mesher
[ 66%] Building CXX object CMakeFiles/mesher.dir/mesher.cpp.o
Linking CXX shared library libmesher.so
[ 66%] Built target mesher
Scanning dependencies of target fluxer
[100%] Building CXX object CMakeFiles/fluxer.dir/fluxer.cpp.o
Linking CXX executable fluxer
[100%] Built target fluxer
```

The generated makefile reflects the dependencies, and when we change some sources, the next `make` will only rebuild what is affected by the changes. In contrast to our simplistic `makefile` from [Section 7.2.2.1](#), modified header files are considered here. If we changed, for instance, `solver.hpp`, `libsolver.a` and `fluxer` would be freshly built.

The biggest benefit we kept for the end: `CMake`'s portability. From the same `CMakeLists.txt` file from which we generated makefiles, we can create a Visual Studio project by just using another generator. The author enjoyed this feature a lot: till today he never created a Visual Studio project himself but generated them all with `CMake`. Nor did he migrate these projects to newer Visual Studio versions. Instead he just created new projects with new versions of the generators. Likewise one can generate `Eclipse` and `XCode` projects. `KDevelop` and recent Visual Studio versions can build its projects directly from `CMake` files and even update them. In short, it is a really powerful build tool and at the time of writing probably the best choice for many projects.

7.2.3 Separate Compilation

Having seen how we can build an executable from multiple sources, we will now discuss how those sources should be designed for avoiding conflicts.

7.2.3.1 Headers and Source Files

Except for `inline` and template code, source code units are typically split into:

- A header file with declarations (e.g., `.hpp`), and
- A source file (e.g., `.cpp`).

The source file contains the realization of all algorithms from which the executable will be generated. The header file contains declarations of the functions and classes that are implemented in the other file. Some functions may be only used internally and thus omitted in the header file. For instance, the math functions of our friend Herbert will be split into:

```
// File: herberts/math_functions.hpp
#ifndef HERBERTS_MATH_FUNCTIONS_INCLUDE
#define HERBERTS_MATH_FUNCTIONS_INCLUDE

typedef double hreal; // Herbert's real numbers

hreal sine(hreal);
hreal cosine(hreal);
...
#endif
// File: herberts/math_functions.cpp
#include <herberts/math_functions.hpp>
hreal divide_by_square(hreal x, hreal y) { ... }
hreal sine(hreal) { ... }
hreal cosine(hreal) { ... }
...
```

We leave it to the reader's fantasy why Herbert introduced his own real number type. To use Herbert's magnificent functions, we need two things:

- The declarations by:

- Including the header file `herberts/math_functions.hpp` or
 - Declaring all desired functions ourselves.

- The compiled code by:

- Linking against `math_functions.o` (`.obj` under Windows) or
 - Linking against an archive containing `math_functions.a`.

The declarations tell the compiler that the code for the functions with the given signatures exists somewhere and that they can be called in the current compilation unit.

The linkage step then brings together the function calls with their actual code. The simplest way to link the compiled functions to some application is passing the object file or the archive as an argument to the C++ compiler. Alternatively, we could use a standard linker, but then we would need a handful of C++-specific extra flags.

7.2.3.2 Linkage Problems

During the linkage, the C++ entities like functions and variables are represented by symbols. C++ uses *Name Mangling*: decorating the symbol names with type and namespace (§3.2.1) information. There are three things that can go wrong during the linkage:

1. Symbols (functions or variables) are not found;
2. Symbols are found multiple times; or
3. There is no `main` function (or multiple).

Not finding a symbol can have different causes:

- The symbols for the declaration and the implementation do not match.
- The corresponding object file or archive is not linked.
- The archives are linked in the wrong order.

A missing symbol is in most cases just a typo. As the symbol names of functions contain type information due to name mangling, it can also be a type mismatch of the parameters. Another possibility is that the source code is compiled with incompatible compilers where the names are mangled differently.

To avoid problems during linkage or execution, it must be verified that all sources are compiled with compatible compilers; i.e., names are equally mangled and function arguments placed in the same order on the stack. This does not only apply to our own object files and those of third-party libraries but also to the C++ standard library which is always linked in. In Linux, one should use the default compiler which is guaranteed to work with all pre-compiled software packages. If an older or newer compiler version is not available as a package, it is often an indicator of compatibility issues. It can still be used, but this is perceivably more work (manual installation, careful configuration of build processes, ...).

When the linker complains about redefinition of symbols, it is possible that the same name is declared and used in multiple implementations. More often it is caused by defining variables and functions in header files. This works as long as such a header is only included in one translation unit. When headers with (certain) definitions are included more than once, the linkage fails.

For illustration purposes, we come back to our friend Herbert's infamous math functions. Next to many magnificent calculations, the header contains the

following critical definitions:

```
// File: herberts/math_functions.hpp
..
double square(double x) {return x*x;}
double pi= 3.14159265358979323846264338327950288419716939;
```

After including this header into multiple translation units, the linker will complain:

```
g++-4.8 -o multiref_example multiref1.cpp multiref2.cpp
/tmp/cc65d1qc.o:(.data+0x0): multiple definition of 'pi'
/tmp/cc1slHbY.o:(.data+0x0): first defined here
/tmp/cc65d1qc.o:In function 'square(double)':
multiref2.cpp:(.text+0x0): multiple definition of 'square
(double)'
/tmp/cc1slHbY.o: multiref1.cpp:(.text+0x63): first defined here
collect2: error: ld returned 1 exit status
```

Let us first deal with the function and then with the variable. The first aid against redefinition is `static`:

```
static double square(double x) {return x*x; }
```

It declares the function local to the translation unit. The C++ standard calls this *Internal Linkage* (as opposed to external linkage evidently). The drawback is code replication: when the header is included n times, the function's code appears n times in the executable.

An `inline` declaration:

```
inline double square(double x) {return x*x; }
```

has a similar effect. Whether or not the function is actually inlined, an `inline` function always has internal linkage.⁷ Conversely, functions without an `inline` specifier have external linkage and cause linker errors.

⁷. Advanced: In contrast to `static` functions, the code is not necessarily replicated. Instead it can be represented by a weak symbol that causes no linker error in redefinitions.

C++17 Since C++17 variables can also be declared `inline` in order to avoid linker conflicts due to external linkage. This feature enabled some libraries to be deliverable as headers only.

We can also avoid the redefinition of a function by defining it in one translation unit only:

```
// File: herberts/math_functions.hpp
double square(double x);
```

```
// File: herberts/math_functions.cpp
double square(double x) {return x*x; }
```

This is the preferable approach for large functions.

Function Definition

Short functions should be `inline` and defined in headers. Large functions should be declared in headers and defined in source files.

For data, we can use similar techniques. A `static` variable:

```
static double pi= 3.14159265358979323846264338327950288419716939;
```

is replicated in all translation units. This solves our linker problem but probably causes others as the following not-so-smart example illustrates:

```
// File: multiref.hpp
static double pi= 17.4;
// File: multiref1.cpp
int main (int argc, char* argv[])
{
 fix_pi();
 std::cout << "pi = " << pi << std::endl;
}
// File: multiref1.cpp
void fix_pi() { pi=
3.14159265358979323846264338327950288419716939; }
```

It is better to define it once in a source file and declare it in the header using an `extern`:

```
// File: herberts/math_functions.hpp
extern double pi;
// File: herberts/math_functions.cpp
double pi= 3.14159265358979323846264338327950288419716939;
```

Finally, we will do the most reasonable: declaring π as a constant. Constants also have internal linkage⁸ (unless previously declared `extern`) and can be safely defined in header files:

⁸. Advanced: They may be stored only once as weak symbols in the executable.

```
// File: herberts/math_functions.hpp
const double pi= 3.14159265358979323846264338327950288419716939;
```

Headers should not contain ordinary functions and variables.

Some scientific projects are still implemented in C today. If you are involved in such a project, you probably miss all the advanced features you learned in this book. In [Section A.10](#) we demonstrate therefore how C++ implementations can be used in C projects.

7.3 Modules

C++20 True modularity is possible in C++20 with [*Modules*](#). In contrast to header files they aren't textually included in other files but remain entirely separate entities. For some C++ experts this is the most drastic change in the history of the language. As Bryce Adelstein pointed out [3], modules change the way:

- We write programs;
- Code is parsed;
- Programs are compiled;
- We organize projects; and
- Our projects are used.

Especially, the development of large projects will change dramatically in the long run. To this end, we will also need a new generation of supporting tools. This is unfortunately not the case yet by the time of writing: `g++` doesn't provide support at all and `clang++` only partially. Visual Studio supports modules to some extent but module files are treated as ordinary text by the IDE so that the writing process is less convenient than usual. There is also no information available on how to incorporate such files into projects. Likewise, other build tools like `CMake` will require more information than before to deduce all dependencies. To this end, a new interaction between tools and compilers is most likely required. We hope therefore that the reader will find better tool support when learning modules. All circumstances considered, this section is only a short introduction without discussing all possible subtleties.

⇒ [`modules/math.cppm`](#)

Module files for `clang++` and Visual Studio have the extension `cppm` whereas the latter also supports `ixx`. Let us start with a short example:

```

export module math;
namespace math {
 export bool is_prime(long i);
}

```

Here we first declare the new module `math` whereby `export module` introduces the module interface. Within this module we have the namespace `math`. Modules and namespaces are orthogonal; we can declare any other namespace in our module or export everything into the global namespace. However, we are convinced that modules with homonymous namespaces are much easier to use. Finally, we `export` the function `is_prime`. Everything else that we might implement in our module won't be seen outside; only what we `export` can be used. This means that we have the full control of what is seen outside the module, in contrast to header files due to their textual inclusion. Instead a module file is translated by the compiler and the result is accordingly a pre-compiled module file.

⇒ `modules/math.cpp`

The implementation of this function resides in a regular source file:

```

module math;
#include <cmath>
using namespace std;
namespace math {
 long max_check(long i) { return std::sqrt(i) + 1; }
 bool is_prime(long i)
 {
 if (i == 1)
 return false;
 if (i % 2 == 0)
 return i == 2;
 for (long j = 3; j < max_check(i); j+= 2)
 if (i % j == 0)
 return false;
 return true;
 }
} // namespace math

```

The only specialty here is the module declaration at the beginning. When we compile this file, the compiler needs the pre-compiled module file.

⇒ `module/math_app.cpp`

In our application, we import the module:

```

#include <iostream>
import math;
int main()
{
 using namespace math;
 cout << "982451653 is" << (is_prime(982451653) ? "" : "not ")
 << "a prime number.\n";
}

```

The example also demonstrates that includes and imports can be mixed. However, you should always prefer a module whenever one is available. Instead of the `<iostream>` header, we could use the module `std.core` here.

⇒ `modules/math.cppm`

A disadvantage of templates required to be defined in header files was that all internal template functions and classes were visible everywhere the header was included. This problem is overcome with modules where only the exported modules are visible outside the module:

```

export module math;
namespace math {
 auto square(auto x) { return x * x; }
 export auto cubic(auto x) { return square(x)* x; }
} // namespace math

```

The importers of module `math` can only use the template function `cubic` but not `square`.

An even greater relief for the author is that macros defined in modules cannot spoil the programs of importers:

```

export module math;
namespace math {
#define MACRO_SQUARE(x) ((x) * (x))
} // namespace math

```

`MACRO_SQUARE` can only be used inside the module. And it goes without saying that macros shouldn't be used in the first place or only as the very last resort.

⇒ `module/math_extra.cppm`

Large modules can be split into sub-modules which are typically written into separate files:

```

export module math.extra;
namespace math {

```

```
 export inline double twice(double x) { return 2.0 * x; }
} // namespace math
```

We decided to use the same namespace in the sub-module so that the functions can be equally used as those in the main module. Sub-modules can be imported selectively to maximize the control over the visibility. More conveniently, we can import them into the main module and export them there:

```
// File: modules/math.cppm
export module math;
export import math.extra ;
// ...
```

All exported entities of `math.extra` are now exported in the module `math` as well. For proper compilation, the module file `math.cppm` requires the pre-compiled module file `math_extra.pcm`. The complete build process of this example with `clang++` is:

```
clang++-10 --precompile -o math_extra.pcm math_extra.cppm
clang++-10 -fmodule-file=math_extra.pcm --precompile -o math.pcm
math.cppm
clang++-10 -fmodule-file=math.pcm -c -o math.o math.cpp
clang++-10 -fprebuilt -module-path=. -o math_app math.o
math_app.cpp
```

To fit the commands on the page we removed the common flags `-std=c++2a` and `-fmodules-ts`.

The fact that header files are included many times not only slows down the build process dramatically, it also opens the door to a wide spectrum of really nasty bugs. Imagine that our header files contain conditionally compiled code fragments that depend on the existence or value of some macros. When the definition of those macros varies from translation to translation, the generated assembler codes from a certain header can change as well. This danger is particularly high when a project is built by multiple people. For instance, one group might develop and compile a utility library, another a domain-specific library, and yet another the application. In the end, everything is linked together and if the headers were compiled inconsistently, the application might behave strangely and the troubleshooting is then probably quite painful.

Modules are more reliable in this regard. The pre-compiled module keeps information on its compile flags and when it is used in another compilation, those flags must match.

Resuming, modules are still in an early stage at the time of writing. Accordingly, we recommend that before introducing them into larger projects you verify first

whether your build environment already provides sufficient support. If it does, modules will improve your project considerably because:

- The separate compilation should lead to noticeably lower compile time since modules are only compiled once and not repeatedly like header files.
- The pre-compiled module has a consistent behavior in all translation units.
- No macros are leaking from the modules.
- No error-prone mechanisms like include guards are needed any longer.
- Templates can be exported selectively.
- Modules can easily be bundled to larger ones.

We are therefore convinced that modules will make a major contribution to better software.

7.4 Some Final Words

I hope you have enjoyed reading this book and are eager to apply many of the freshly learned techniques in your own projects. It was not my intention to cover all facets of C++; I tried my best to demonstrate that this powerful language can be used in many different ways and provide both expressiveness and performance. Over time you will find your own personal way of making the best use of C++. “Best use” was a fundamental criterion for me: I did not want to enumerate uncountable features and all subtleties vaguely related to the language but rather to show which features or techniques could help you most to reach your goals.

In my own programming, I have spent a lot of time squeezing out as much performance as possible and have conveyed some of that knowledge in this book. Admittedly, such tuning is not always fun, and writing C++ programs without ultimate performance requirements is much easier. And even without playing the nastiest tricks, C++ programs are still in most cases clearly faster than those written in other languages.

Thus, before focusing on performance, pay attention to productivity. The most precious resource in computing is not the processor time or the memory but your own development time. And no matter how focused you are, it always takes longer than you think. A good rule of thumb is to make an initial guess, multiply

it by two, and then replace the time unit by the next-larger one. The additional time is okay if it leads to a program or computing result that really makes a difference. You have my wholehearted wishes for that.

Appendix A. Clumsy Stuff

“The efforts of the mountains are behind us, Ahead of us lie the efforts of the plains.”

—Bertolt Brecht

This appendix is dedicated to details that cannot be ignored but would slow down the pace we aim for in this book. The early chapters on basics and classes should not hold back the reader from the intriguing advanced topics—at least not longer than necessary. If you would like to learn more details and do not find the sections in this appendix clumsy, the author would not blame you; to the contrary: it would be a pleasure to him. In some sense, this appendix is like the deleted scenes of a movie: they did not make it to the final work but are still valuable to part of the audience.

A.1 More Good and Bad Scientific Software

The goal of this part of the appendix is to give you an idea of what we consider good scientific software and what we do not. Thus, if you don’t understand what exactly happens in these programs before reading this book, do not worry. Like the example programs in the Preface, the implementations only provide a first impression of different programming styles in C++ and their pros and cons. The details are not important here, only the general perception and behavior.

As the foundation of our discussion, we consider an iterative method to solve a system of linear equations $Ax = b$ where A is a (sparse) symmetric positive-definite (SPD) matrix, x and b are vectors, and x is searched. The method is called *Conjugate Gradients* (CG) and was introduced by Magnus R. Hestenes and Eduard Stiefel [31]. The mathematical details do not matter

here, but rather the different styles of implementation. The algorithm can be written in the following form:

Algorithm A–1: Conjugate gradient

Input: SPD matrix A , vector b , and left preconditioner L , termination criterion ε

Output: Vector x such that $Ax \approx b$

```
1 $r = b - Ax$ 
2  while  $|r| \geq \varepsilon$  do
3 $z = L^{-1}r$ 
4 $\rho = \langle r, z \rangle$ 
5 if First iteration then
6 $p = z$ 
7 else
8 $p = z + \frac{\rho}{\rho'} p$ 
9 $q = Ap$ 
10 $\alpha = \rho / \langle p, q \rangle$ 
11 $x = x + \alpha p$ 
12 $r = r - \alpha q$ 
13 $\rho' = \rho$ 
```

⇒ [c++03/cg_ugly.cpp](#)

Programmers transform this mathematical notation into a form that a compiler understands by using operations from the language. For those who came here from [Chapter 1](#), we want to introduce our anti-hero Herbert who is an ingenious mathematician and considers programming only as a necessary evil for demonstrating how magnificently his algorithms work. Implementing other mathematicians’ algorithms is even more annoying to him. His hastily typed version of CG—which you should only skim over—looks like this:

Listing A–1: Low-abstraction implementation of CG

```
#include <iostream>
#include <cmath>
```

```

void diag_prec (int size, double *x, double* y)
{
 y [0] = x [0];

 for (int i= 1; i < size ; i++)
 y[i] = 0.5 * x[i];
}

double one_norm (int size, double *vp)
{
 double sum = 0;
 for (int i= 0; i < size ; i++)
 sum+= fabs (vp[i]);
 return sum ;
}

double dot (int size, double *vp, double *wp)
{
 double sum = 0;
 for (int i= 0; i < size ; i++)
 sum+= vp [i] * wp [i];
 return sum ;
}

int cg (int size, double *x, double *b,
 void (*prec)(int, double*, double*), double eps)
{
 int i, j, iter = 0;
 double rho, rho_1, alpha ;
 double *p= new double [size];
 double *q= new double [size];
 double *r= new double [size];
 double *z= new double [size];

 // r= A*x;
 r [0] = 2.0 * x [0] - x [1] ;
 for (int i= 1; i < size -1; i++)
 r[i] = 2.0 * x[i] - x[i-1] - x[i+1];
 r[ size-1] = 2.0 * x[ size-1] - x[size-2];

 // r= b-A*x;
 for (i= 0; i < size ; i++)
 r[i]= b[i] - r[i];

 while (one_norm (size, r) >= eps) {
 prec (size, r, z);
 rho = dot (size, r, z);
 if (!iter) {

```

```

 for (i= 0; i < size; i++)
 p[i]= z[i];
 } else {
 for (i= 0; i < size; i++)
 p[i]= z[i] + rho / rho_1 * p[i];
 }

 // q= A * p;
 q [0] = 2.0 * p [0] - p [1] ;
 for (int i= 1; i < size-1; i++)
 q[i] = 2.0 * p[i] - p[i-1] - p[i+1];
 q[size-1] = 2.0 * p[size-1] - p[size-2];

 alpha = rho / dot (size, p, q);
 // x+= alpa * p; r-= alpha * q;
 for (i= 0; i < size ; i++) {
 x[i ]+= alpha * p[i];
 r[i]-= alpha * q[i];
 }
 rho_1 = rho ;
 iter++;
}
delete [] q; delete [] p; delete [] r; delete [] z;
return iter ;
}

void ic_0 (int size, double* out, double* in) { /* .. */ }

int main (int argc, char* argv [])
{
 int size =100;

 // set nnz and size

 double *x= new double [size];
 double *b= new double [size];

 for (int i =0; i<size; i++)
 b[i] = 1.0 ;

 for (int i =0; i<size; i++)
 x[i] = 0.0 ;

 // set A and b

 cg (size, x, b, diag_prec, 1e- 9);
}

```

```
 return 0 ;  
}
```

Let us discuss it in a general fashion. The good thing about this code is that it doesn't need any further functions and works on its own—a virtue shared with much other bad code. However, this is about the only advantage. The problem with this implementation is its low abstraction level. This creates three major disadvantages:

- Bad readability;
- No flexibility; and
- Highly prone to errors.

The bad readability manifests itself in the fact that almost every operation is implemented in one or multiple loops. For instance, would we have found the matrix vector multiplication $q = Ap$ without the comments? Probably. We would easily catch where the variables representing q , A , and p are used, but to see that this is a matrix vector product takes a closer look and a good understanding of how the matrix is stored.

This leads us to the second problem: the implementation commits to many technical details and only works in precisely this context. Algorithm A-1 only requires that matrix A is symmetric positive-definite, but it does not demand a certain storage scheme, even less a specific matrix. Herbert implemented the algorithm for a matrix that represents a discretized 1D Poisson equation. Programming at such a low abstraction level requires modifications every time we have other data or other formats.

The matrix and its format are not the only details to which the code commits. What if we want to compute in lower (`float`) or higher (`long double`) precision? Or solve a complex linear system? For every such new CG application, we need a new implementation. Needless to say, running on parallel computers or exploring GPGPU (General-Purpose Graphic Processing Unit) acceleration needs reimplementations as well. Much worse, every combination of the above needs a new implementation.

Some readers might think: “It is only one function of 20 or 30 lines. Rewriting this little function, how much work can this be? And we do not

introduce new matrix formats or computer architectures every month.” Certainly true, but in some sense it is putting the cart before the horse. Because of such an inflexible and detail-obsessed programming style, many scientific applications grew into the hundreds of thousands or millions in lines of code. Once an application or library has reached such a monstrous size, it is difficult to modify the functions of the software (because you have to change an endless rat’s tail of auxiliary functions), and it is therefore rarely done. The way to success is to write software at a higher abstraction level from the beginning, even if it’s more work at first.

The last major disadvantage is how prone the code is to errors. All arguments are given as pointers, and the size of the underlying arrays is given as an extra argument. We as programmers of function `cg` can only hope that the caller did everything right because we have no way to verify it. If the user does not allocate enough memory (or does not allocate it at all), the execution will crash at some more or less random position or, even worse, will generate some nonsensical results because data and even the machine code of our program can be randomly overwritten. Good programmers avoid such fragile interfaces because the slightest mistake can have catastrophic consequences, and the program errors are extremely difficult to locate. Unfortunately, even recently released and widely used software is written in this manner, either for backward compatibility to C and Fortran or because it is written in one of these two languages. Or the developers are just resistant to any progress in software development. In fact, the implementation above is C and not C++. If this is how you like software, you probably will not like this book.

So much about software we do not like. In Listing A–2, we show a version that comes much closer to our ideal.

⇒ `c++11/cg_nice.cpp`

Listing A–2: High-abstraction implementation of CG

```
template <typename Matrix, typename Vector,
 typename Preconditioner, typename Eps>
int conjugate_gradient (const Matrix& A, Vector& x, const
Vector& b,
 const Preconditioner& L, Eps eps)
{
 using Scalar = value_type_t<Vector>;
```

```

Scalar rho= 0, rho_1= 0, alpha= 0;
Vector p(size(x)), q(size(x)), r(size(x)), z(size(x));

r= b - A * x;
int iter = 0 ;

while (one_norm (size, r) >= eps) {
 z = r / L;
 rho = dot (r, z);

 if (iter . first())
 p = z;
 else
 p = z + (rho / rho_1) * p;
 q= A * p;
 alpha = rho / dot (p, q);

 x += alpha * p;
 r -= alpha * q;
 rho_1 = rho ;
 ++iter ;
}
return iter ;
}

int main (int argc, char* argv [])
{
 // initiate A, x, and b
 conjugate_gradient (A, x, b, diag_prec, 1.e-5);
 return 0 ;
}

```

The first thing you might realize is that the CG implementation is readable without comments. As a rule of thumb, if other people's comments look like your program sources, then you are a really good programmer. If you compare the mathematical notation in Algorithm A-1 with Listing A-2 you will realize that—except for the type and variable declarations at the beginning—they are identical. Some readers might think that it looks more like MATLAB or Mathematica than C++. Yes, C++ can look like this if we put enough effort into good software.

Evidently, it is also much easier to write algorithms at this abstraction level than expressing them with low-level operations. Nobody knows how many scientists are wasting how much time every year dwelling on small

technical details of bad software like Listing A–1. Of course, the technical details have to be realized in some place but not in a scientific application. This is the worst possible location. Use a two-level approach: write your applications in terms of expressive mathematical operations, and if they do not exist, implement them separately. These mathematical operations must be carefully implemented for absolute correctness and optimal performance. What is optimal depends on how much time you can afford for tuning and on how much benefit the extra performance gives you. Investing time in your fundamental operations pays off when they are *reused* very often. More important than implementation details is to find and to use the right abstractions that make a software meaningful for later usage. And if the abstraction needed doesn't exist in the software in our availability we have the honor to implement it.

Speaking of abstractions, the CG implementation in Listing A–2 does not commit to any technical detail. In no place is the function restricted to a numerical type like `double`. It works as well for `float`, GNU's multiprecision, complex, interval arithmetic, quaternions, you name it.

The matrix A can be stored in any internal format, as long as A can be multiplied with a vector. In fact, it does not even need to be a matrix but can be any linear operator. For instance, an object that performs a Fast Fourier Transformation (FFT) on a vector can be used as A when the FFT is expressed by a product of A with the vector. Similarly, the vectors do not need to be represented by finite-dimensional arrays but can be elements of any vector space that is somehow computer-representable as long as all operations in the algorithm can be performed.

We are also open to other computer architectures. If the matrix and the vectors are distributed over the nodes of a parallel supercomputer and corresponding parallel operations are available, the function runs in parallel without changing a single line. (GP)GPU acceleration can also be realized without changing the algorithm's implementation. In general, any existing or new platform for which we can implement matrix and vector types and their corresponding operations is supported by our *Generic* conjugate gradient function.

As a consequence, sophisticated scientific applications of several thousand lines on top of such abstractions can be ported to new platforms without

code modification.

A.2 Basics in Detail

This section accumulates the outsourced details from [Chapter 1](#).

A.2.1 `static` Variables

In contrast to the scoped variables from [Section 1.2.7](#) which die at the end of the scope, `static` variables live till the end of the program. Thus, declaring a local variable as `static` has an effect only when the contained block is executed more than once: in a loop or a function. Within a function, we could implement a counter for how often the function was called:

```
void self_observing_function ()  
{  
 static int counter = 0; // only executed once  
 ++ counter;  
 cout << "I was called " << counter << " times.\n";  
 ...  
}
```

To preserve changes to `static` variables, initialization is performed only once. The major motivation for `static` variables is to reuse helper data like lookup tables or caches in the next function call. However, if the management of the helper data reaches a certain complexity, a class-based solution ([Chapter 2](#)) probably leads to a cleaner design. The effect of the keyword `static` depends on the context but the common denominators are:

- Persistence: `static` variables remain in memory for the rest of the program execution.
- File scope: `static` variables and functions are only visible in the compilation of the actual file and do not collide when multiple compiled programs are linked together. Details are discussed and illustrated in [Section 7.2.3.2](#).

Thus, the impact on global variables is to limit their visibility as they already live until the program ends. Conversely, the effect on local variables

is the lifetime extension since their visibility is already limited. There is also a class-related meaning of `static` which is discussed in [Chapter 2](#).

A.2.2 More about `if`

The condition of an `if` must be a `bool` expression (or something convertible to `bool`). Thus, the following is allowed:

```
int i = ...  
if (i) // bad style  
 do_something();
```

This relies on the implicit conversion from `int` to `bool`. In other words, we test whether `i` is different from 0. It is clearer to say this instead:

```
if (i != 0) // better  
 do_something();
```

An `if`-statement can contain other `if`-statements:

```
if (weight > 100.0) {  
 if (weight > 200.0) {  
 cout << "This is extremely heavy.\n";  
 } else {  
 cout << "This is quite heavy.\n";  
 }  
} else {  
 if (weight < 50.0) {  
 cout << "A child can carry this.\n";  
 } else {  
 cout << "I can carry this.\n";  
 }  
}
```

In the above example, the parentheses could be omitted without changing the behavior but it is clearer to have them. The example is more readable when we reorganize the nesting:

```
if (weight < 50.0) {  
 cout << "A child can carry this.\n";  
} else if (weight <= 100.0) {  
 cout << "I can carry this.\n";  
} else if (weight <= 200.0) {  
 cout << "This is quite heavy.\n";  
} else {
```

```

 cout << "This is extremely heavy.\n";
}

```

The parentheses can be omitted here as well, and it requires less effort to figure out what is going on. Say we want to do something sophisticated. Let us take the then-branch of the second-last example without braces:

```

if (weight > 100.0)
 if (weight > 200.0)
 cout << "This is extremely heavy.\n";
 else
 cout << "This is quite heavy.\n";

```

It looks like the last line is executed when `weight` is between 100 and 200 assuming the first `if` has no `else`-branch. But we could also assume the second `if` comes without an `else`-branch and the last line is executed when `weight` is less than or equal to 100. Fortunately, the C++ standard specifies that an `else`-branch always belongs to the innermost possible `if`. So, we can count on our first interpretation. In case the `else` belongs to the first `if` we need braces:

```

if (weight > 100.0) {
 if (weight > 200.0)
 cout << "This is extremely heavy.\n";
} else
 cout << "This is not so heavy.\n";

```

Maybe these examples will convince you that it is sometimes more productive to set more braces and save the time guessing what the `else`-branches belong to.

A.2.3 Duff's Device

The continued execution in `switch` cases also allows us to implement short loops without the termination test after each iteration. Say we have vectors with length ≤ 5 . Then we could implement a vector addition without a loop:

```

assert (size (v) <= 5);
int i= 0;
switch (size (v)) {
 case 5: v[i]= w[i] + x[i]; ++i; // keep going
 case 4: v[i]= w[i] + x[i]; ++i; // keep going
 case 3: v[i]= w[i] + x[i]; ++i; // keep going

```

```

case 2: v[i]= w[i] + x[i]; ++i; // keep going
case 1: v[i]= w[i] + x[i]; // keep going
case 0: ;
}

```

This technique is called Duff's device. It is usually not used stand-alone as above (but as a cleanup of unrolled loops). Such techniques should not be used in the main development of projects but only as final tuning of performance-critical kernels.

A.2.4 Program Calls

Arguments containing spaces must be quoted. Although not guaranteed by the standard, the first argument typically contains the name of the executable—possibly with path information like:

```
./c++11/argc_argv_test first "second third" fourth
```

This prints out:

```

./ c++11/ argc_argv_test
first
second third
fourth

```

Some compilers also support a vector of strings as parameters for `main`. This is more convenient but not portable.

For calculating with the arguments, they must be converted first:

```

cout << argv [1] << " times " << argv [2] << " is "
 << stof (argv [1]) * stof (argv [2]) << ".\n";

```

This could provide such impressive knowledge to us like:

```

argc_argv_test 3.9 2.8
3.9 times 2.8 is 10.92.

```

C++11 Unfortunately, the conversion from strings to numbers does not tell us when the complete string is not convertible. As long as the string starts with a number or a plus/minus sign, the reading is stopped when a character is found that cannot belong to a number and the sub-string read up to this point is converted to a number. The numerical conversion with `stof`

was introduced in C++11, and before we had only `atof` that is based on `const char*` instead of `string` and is even more prone to errors.

In Unix-like systems, the exit code of the last command can be accessed by `$?` in the shell.¹ We can also use the exit code to execute multiple commands in a row under the condition that the preceding succeeded:

1. In Windows batch scripts, one can use `$errorlevel$` accordingly.

```
do_this && do_that && finish_it
```

In contrast to C and C++, the command shell interprets an exit code of 0 as `true` in the sense of okay. However, the handling of `&&` is similar to that of C and C++: only when the first sub-expression is true do we need to evaluate the second. Likewise, a command is only executed when the preceding one was successful. Dually, `||` can be used for error handling because the command after an `||` is only performed when the preceding one failed.

A.2.5 Assertion or Exception?

Without going into detail, exceptions might be a bit more expensive than assertions since C++ must clean up the run-time environment when an exception is thrown. Turning off exception handling could accelerate applications perceptibly in the past but modern compilers have extremely little or no exception-handling overhead as long as no exception is thrown. Assertions, on the other hand, immediately kill the program and do not require the cleanup. In addition, they are usually disabled in release mode anyway.

As we said before, unexpected or inconsistent values that originate from programming errors should be handled with assertions and exceptional states with exceptions. Or differently phrased: assertions are for checking yourself and exceptions for checking others. Unfortunately, this distinction is not always obvious when we encounter a problem. Consider our example of a file that cannot be opened. The reason can be that an incorrect name was either typed by a user or found in a configuration file. Then an exception would be best. The wrong file can also be a literal in the sources or the result of an incorrect string concatenation. Such program errors

cannot be handled and we might prefer the program to terminate with an assertion—risking the error being undetected in release mode.

This dilemma is a conflict between avoiding redundancies and immediate sanity checks. At the location where the filename is entered or composed, we do not know whether it is a programming error or erroneous input. Implementing the error handling at these points could require repeating the opening test many times. This causes extra programming effort for repeated check implementation and bears the danger that the tests are not consistent with each other. Thus, it is more productive and less error-prone to test only once and not to know what caused our current trouble. In this case, we shall be prudent and throw an exception so that a cure is possible in some situations at least.

Corrupt data is usually better handled by an exception. Assume the salaries of your company are computed and the data of a newbie is not yet fully set. Raising an assertion would mean that the entire company (including you) would not be paid that month or at least until the problematic data set is fixed. If an exception is thrown during the data evaluation, the application could report the error in some way and continue for the remaining employees.

Speaking of program robustness, functions in universally used libraries should never abort. If the function is used, for instance, to implement an autopilot, we would rather turn off the autopilot than have the entire program terminated (picture an aircraft whose system is rebooting during landing). In other words, when we do not know all application domains of a library, we cannot tell the consequences of a program abort.

Sometimes, the cause of a problem is not 100% certain in theory but sufficiently clear in practice. The access operator of a vector or matrix should check whether the index is in a valid range. In principle, an out-of-range index could originate from user input or a configuration file, but in practically all cases it comes from a program bug. Raising an assertion seems appropriate here. To comply with the robustness issue, it might be necessary to allow the user to decide between assertion and exception with conditional compilation (see §[1.9.2.3](#)).

A.2.6 Binary I/O

Conversions from and to strings can be quite expensive. Therefore, it is often more efficient to write data directly in their respective binary representations into files. Nonetheless, before doing so it is advisable to check with performance tools whether file I/O is really a significant bottleneck of the application.

When we decide to go binary, we should set the flag `std::ios::binary` for impeding implicit conversions like adapting line breaks to Windows, Unix, or Mac OS. It is not the case that the flag makes the difference between text and binary files: binary data can be written without the flag and text with it. However, to prevent the before-mentioned surprises it is better to set the flag appropriately.

The binary output is performed with the `ostream`'s member function `write` and input with `istream::read`. The functions take a `char` address and a size as arguments. Thus, all other types have to be casted to pointers of `char`:

```
int main (int argc, char * argv [])
{
 std :: ofstream outfile ;
 with _io _exceptions (outfile);
 outfile.open ("fb. txt", ios :: binary);

 double o1= 5.2, o2= 6.2;
 outfile.write (reinterpret_cast<const char *>(&o1),
sizeof (o1));
 outfile.write (reinterpret_cast<const char *>(&o2),
sizeof (o2));
 outfile.close ();

 std :: ifstream infile;
 with _io _exceptions (infile);
 infile.open ("fb. txt", ios :: binary);

 double i1, i2;
 infile.read (reinterpret_cast<char *>(& i1), sizeof
(i1));
 infile.read (reinterpret_cast<char *>(& i2), sizeof
(i2));
 std :: cout << "i1 = " << i1 << " ", i2 = " << i2 << "\n";
}
```

An advantage of binary I/O is that we do not need to worry about how the stream is parsed. On the other hand, non-matching types in the read and

write commands result in completely unusable data. In particular, we must be utterly careful when the files are not read on the same platform as they were created: a `long` variable can contain 32 bits on one machine and 64 bits on another. For this purpose, the library `<cstdint>` provides types whose sizes are identical on every platform. The type `int32_t`, for instance, is a 32-bit `signed int` on every platform and `uint32_t` the corresponding `unsigned`.

The binary I/O works in the same manner for classes when they are self-contained, that is, when all data is stored within the object as opposed to external data referred to by pointers or references. Writing structures containing memory addresses—like trees or graphs—to files requires special representations since the addresses are obviously invalid in a new program run. In [Section A.6.4](#), we will show a convenience function that allows us to write or read many objects in a single call.

Transferring data between different systems bears many risks in addition to the integer sizes mentioned above: numbers might be treated in different byte order (big endian vs. little endian) or members stored in a different order by another compiler. There are file formats and libraries—like Protobuf [70]—providing data portability.

A.2.7 C-Style I/O

The old-style I/O from C is also available in C++:

```
#include <cstdio>

int main ()
{
 double x= 3.6;
 printf ("The square of %f is %f\n", x, x*x);
}
```

The command `printf` stands not so surprisingly for print-formatted. Its corresponding input is `scanf`. File I/O is realized with `fprintf` and `fscanf`.

The advantage of these functions is that the formatting is quite compact; printing the first number in 6 characters with 2 decimal places and the second number in 14 characters with 9 decimal places is expressed by the following format string:

```
printf ("The square of %6.2 f is %14.9 f\n", x, x*x);
```

The problem with the format strings is that they are not *Type-Safe*. If the argument does not match its format, strange things can happen. For instance, here:

```
int i = 7;
printf ("i is %s\n", i);
```

the argument is an `int` and will be printed as a C string, which is passed by a pointer to its first character. Thus, the 7 is interpreted as an address and in most cases the program crashes. More recent compilers check the format string if it is provided as a literal in the `printf` call. But the string can be set before:

```
int i = 7;
char s []= "i is %s\n";
printf (s, i);
```

Or it can be the result of string operations. In this case, the compiler will not warn us.

Another disadvantage is that it cannot be extended for user types. C-style I/O can be convenient in log-based debugging, but streams are much less prone to errors and should be preferred in high-quality production software.

All these problems are overcome by the new Format library in C++20 (§1.7.6), which we highly recommend you to use if available.

C++11 A.2.8 Garbage Collection

Garbage Collection (GC) is understood as the automatic release of unused memory. Several languages (e.g., Java) from time to time discharge memory that is not referred to in the program any longer. Memory handling in C++ is designed more explicitly: the programmer controls in one way or another when memory is released. Nonetheless, there is interest among programmers in GC either to make software more reliable—especially when old leaky components are contained which nobody is willing or able to fix—or when interoperability to other languages with managed memory handling is desired. An example of the latter is *Managed C++* in .NET.

Given that interest, the standard (starting with C++11) defines an interface for garbage collectors, for instance functions like `declare_reachable` and `declare_no_pointers`. However, garbage collection is not a mandatory feature, and so far we do not know any compiler supporting it. In turn, applications relying on GC do not run with common compilers. Garbage collection should only be the last resort. Memory management should be primarily encapsulated in classes and tight to their creation and destruction, i.e., RAII (§2.4.2.1). If this is not feasible, one should consider `unique_ptr` (§1.8.3.1) and `shared_ptr` (§1.8.3.2) which automatically release memory that is not referred to. Actually, the reference counting by a `shared_ptr` is already a simple form of GC (although probably not everybody will agree with this definition). Only when all those techniques are non-viable due to some form of tricky cyclic dependencies, and portability is not an issue, should you resort to garbage collection.

A.2.9 Trouble with Macros

For instance, a function with the signature:

```
double compute_something (double fnm1, double scr1, double  
scr2)
```

compiles on most compilers but yielded a bizarre error message on an older Visual Studio version. The reason was that `scr1` was a macro defining a hexadecimal number which was substituted for our second parameter name. Obviously, this was not legal C++ code any longer, but the error contained our original source before the substitution took place. Thus, we couldn't see anything suspicious. The only way to resolve such problems was to run the preprocessor only and check the expanded sources. This might take some effort since the expanded version contains the sources of all directly and indirectly included files. Eventually, we found what happened with the source code line rejected by the compiler:

```
double compute_something (double fnm1, double 0x0490, double  
scr2)
```

We could fix this simply by changing the argument name, once we knew that it was used as a macro somewhere.

Constants used in computations should not be defined by macros:

```
#define pi 3.1415926535897932384626433832795028841 // Do  
Not !!!
```

but as true constants:

```
const long double pi=  
3.1415926535897932384626433832795028841L;
```

Otherwise, we create exactly the kind of trouble that `scr1` caused in our preceding example when somebody uses the name `pi` as a variable or function argument name. In C++11, we can also use `constexpr` to ascertain that the value is available during compilation, and in C++14 we can define a constant with template parameter(s) (§3.9).

Function-like macros offer yet a different spectrum of not-so-funny traps. The main problem is that macro arguments only behave like function arguments in simple use cases. For instance, when we write a macro `max_square`:

```
#define max_square (x, y) x*x >= y*y ? x*x : y*y
```

the implementation of the expression looks straightforward and we probably will not expect any trouble. But we will get into some when we use it for instance with a sum or difference:

```
int max_result = max_square (a+b, a-b);
```

Then it will be evaluated as:

```
int max_result = a+b*a+b >= a-b*a-b ? a+b*a+b : a-b*a-b;
```

evidently yielding wrong results. This problem can be fixed with some parentheses:

```
#define max_square (x, y) ((x)*(x) >= (y)*(y) ? (x)*(x) :  
(y)*(y))
```

To protect against high-priority operators, we also surrounded the entire expression with a pair of parentheses. Thus, macro expressions need parentheses around each argument, around each sub-expression, and around the entire expression. Note that this is a necessary, not a sufficient, condition for correctness. Another severe problem is the replication of arguments in expressions. If we call `max_square` as in:

```
int max_result = max_square (++a, ++b);
```

the variables `a` and `b` are incremented up to four times.

Macros are a quite simple language feature, but implementing and using them is much more complicated and dangerous than it seems at first glance. The hazard is that they interact with the entire program. Therefore, new software should not contain macros at all. Unfortunately, a lot of existing software already contains them and we have to deal with it. Regrettably, there is no general cure for trouble with macros. Here are some tips that work in most cases:

- Avoid names of popular macros. Most prominently, `assert` is a macro in the standard library and giving that name to a function is asking for trouble.
- Un-define the macro with colliding names using `#undef`.
- Include macro-heavy libraries after all others. Then the macros still pollute your application but not the other included header files.
- Impressively, some libraries offer protection against their own macros: one can define a macro that disables or renames macros' dangerously short names.²

². We have seen a library that defined a single underscore as a macro which created a lot of problems.

A.3 Real-World Example: Matrix Inversion

To round up the basic features, we apply them to demonstrating how we can easily create new functionality. We want to give you an impression of how our ideas can evolve naturally into reliable and efficient C++ programs. Particular attention is paid to clarity and reusability. Our programs should be well-structured inside and intuitive to use from outside.

To simplify the realization of our study case, we use (the open-source part of) the author's library *Matrix Template Library* 4—see <http://www.mtl4.org>. It already contains a lot of linear-algebra

functionality that we need here.³ We hope that future C++ standards will provide a similar linear-algebra library. Maybe some of the readers will contribute to it.

3. It actually already contains the inversion function `inv` we are going for, but let us pretend it does not.

As a software development approach, we will use a principle from *Extreme Programming*: writing tests first and implementing the functionality afterward—known as *Test-Driven Development* (TDD). This has several significant advantages:

- It protects us as programmers (to some extent) from *Featurism*—the obsession to add more and more features instead of finishing one thing after another. If we write down what we want to achieve, we work more directly toward this goal and usually accomplish it much earlier. When writing the function call in a test, we already specify the interface of the function we plan to implement. When we set up expected values for the tests, we say something about the semantics of our function. Thus, *tests are compilable documentation* [77]. The test might not tell everything about the functions and classes we are going to implement, but what it says does it very precisely. Documentation in text can be much more detailed and comprehensible but also much vaguer than tests.
- If we start writing tests after we finally finish the implementation—say, on a late Friday afternoon—we *do not want to see it fail*. We will write the tests with nice data (whatever this means for the program in question) and minimize the risk of failure. Or we might decide to go home for the weekend and swear that we will test it on Monday.
- On days of high productivity, you want go on with the interesting and challenging programming and writing a test in that moment will most likely ruin your flow. The more tests you prepare up front, the longer you can stay in the flow.

For those reasons, we will be more honest and more productive if we write our tests first.

In TDD, the development is organized in cycles of three phases: writing a test, realizing the according implementation, and finally refactoring both

according to our software ideals. If our initial design—manifested in the test—turns out not to work or would lead to an inefficient or inelegant implementation, we might jump directly to the refactoring and adapt the test to our new knowledge instead of painfully completing a test-passing implementation and throwing it away shortly after. It goes without saying that verifying partial implementations requires commenting out parts of our test—temporarily.

Before we start implementing our inverse function and its tests, we have to choose an algorithm. We can choose among different direct solvers: determinants of sub-matrices, block algorithms, Gauss-Jordan, or LU decomposition with or without pivoting. Let's say we prefer LU factorization with column pivoting so that we have:

$$LU = PA,$$

with a unit lower triangular matrix L , an upper triangular matrix U , and a permutation matrix P . Thus it is:

$$A = P^{-1}LU.$$

This means for the inverse:

$$A^{-1} = U^{-1}L^{-1}P. \tag{A.1}$$

We use the LU factorization from MTL4, implement the inversion of the lower and upper triangular matrices, and compose it appropriately.

[⇒ c++11/inverse.cpp](#)

Now, we start with our test by defining an invertible matrix and printing it out:

```
int main (int argc, char* argv [])
{
 const unsigned size = 3;
 using Matrix = mtl :: dense2D<double>; // Type from MTL4
 Matrix A(size, size);
 A= 4, 1, 2,
 1, 5, 3,
 2, 6, 9; // C++03
 cout << "A is : \n" << A;
```

For later abstraction, we define the type `Matrix` and the constant size. Using C++11,⁴ we can set up the matrix with uniform initialization:

4. MTL4 was written in C++03 and we still keep the backward compatibility for this version. Therefore, C++11 features must be explicitly activated by macros like `MTL_WITH_INITLIST`.

```
Matrix A = {{4, 1, 2}, {1, 5, 3}, {2, 6, 9}}; // C++11
```

For our implementation we could get along with C++03 but to decrease the contrast to the rest of the book, we use at least C++11. The LU factorization in MTL4 is performed in place. So as not to alter our original matrix, we copy it into a new one first:

```
Matrix LU{A};
```

We also define a vector for the permutation computed in the factorization:

```
mtl::dense_vector<unsigned> Pv(size);
```

These are the two arguments for the LU factorization:

```
lu (LU, Pv) ;
```

For our needs, it is more convenient to represent the permutation as a matrix:

```
Matrix P{ permutation (Pv) };
cout << "Permutation vector is " << Pv
 << "\nPermutation matrix is\n" << P;
```

This allows us to express the row permutation by a matrix product:

```
cout << "Permuted A is \n" << P * A;
```

We now define an identity matrix and extract L and U from our in-place factorization:

```
Matrix I{matrix::identity (size, size)}, L{I +
strict_lower(LU)},
U{upper (LU)};
```

Note that the unit diagonal of L is not stored and needs to be added for the test. It could also be treated implicitly, but we refrain from it for the sake of simplicity. We have now finished the preliminaries and come to our first

test. Once we have computed the `inverse` of U , named `UI`, their product must be the identity matrix (approximately). Likewise for the inverse of L :

```
constexpr double eps = 0.1;

Matrix UI{inverse_upper (U)};
cout << "inverse (U) [permuted] is :\n" << UI
 << "UI * U is :\n" << Matrix (UI * U);
assert (one_norm (Matrix{UI * U - I}) < eps);
```

Testing results of non-trivial numeric calculation for equality is quite certain to fail. Therefore, we used the norm of the matrix difference as the criterion. Likewise, the inversion of L (with a different function) is tested:

```
Matrix LI{inverse_lower (L)};
cout << "inverse (L) [permuted] is :\n" << LI
 << "LI * L is :\n" << Matrix (LI * L);
assert (one_norm (Matrix {LI * L - I}) < eps);
```

This enables us to calculate the inverse of A itself and test its correctness:

```
Matrix AI{UI * LI * P};
cout << "inverse (A) [UI * LI * P] is \n" << AI
 << "A * AI is \n" << Matrix(AI * A);
assert (one_norm(Matrix{AI * A - I}) < eps);
```

We also check our `inverse` function with the same criterion:

```
Matrix A_inverse{inverse(A)};
cout << "inverse(A) is \n" << A_inverse
 << "A * AI is \n" << Matrix(A_inverse * A);
assert (one_norm(Matrix{A_inverse * A - I}) < eps);
```

After establishing tests for all components of our calculation, we start with their implementations. The first function that we program is the inversion of an upper triangular matrix. This function takes a dense matrix as an argument and returns a dense matrix as well:

```
Matrix inverse_upper (const Matrix& A) {
}
```

Since we do not need another copy of the input matrix, we pass it as a reference. The argument should not be changed so we can pass it as `const`.

The constancy has several advantages:

- We improve the reliability of our program. Arguments passed as `const` are guaranteed not to change; if we accidentally modify them, the compiler will tell us and abort the compilation. There is a way to remove the constancy, but this should only be used as a last resort, e.g., for interfacing to obsolete libraries written by others. Everything you write yourself can be realized without eliminating the constancy of arguments.
- Compilers can better optimize when the objects are guaranteed not to be altered.
- In case of references, the function can be called with temporaries. Non-`const` references are required to store the expression into a variable and pass the variable to the function. Another comment: people might tell you that it is too expensive to return containers as results and it is more efficient to use references. This is true—in principle. For the moment, we accept this extra cost and pay more attention to clarity and convenience. In addition, modern compilers perform several optimizations on returned values: the data in the container might be moved instead of copying (see move semantics in §2.3.5) or the copy entirely elided (see §2.3.5.3) so that you pay less than expected and often nothing.

So much for the function signature; let us now turn our attention to the function body. Our first task is to verify that our argument is valid. Obviously the matrix must be square:

```
const unsigned n = num_rows (A);
if (num_cols(A) != n)
 throw "Matrix must be square";
```

The number of rows is needed several times in this function and is therefore stored in a variable, well, constant. Another prerequisite is that the matrix has no zero entries in the diagonal. We leave this test to the triangular solver. Speaking of which, we can get our inverse triangular matrix with a triangular solver of a linear system, which we find in MTL4; more precisely, the k -th vector of U^{-1} is the solution of:

$$Ux = e_k$$

where e_k is the k -th unit vector. First we define a temporary variable for the result:

```
Matrix Inv (n, n);
```

Then we iterate over the columns of `Inv`:

```
for (unsigned k= 0; k < n; ++k) {  
}
```

In each iteration we need the k -th unit vector:

```
dense_vector < double > e_k (n);  
for (unsigned i= 0; i < n; ++i)  
 if (i == k)  
 e_k[i]= 1.0;  
 else  
 e_k[i]= 0.0;
```

The triangular solver returns a column vector. We could assign the entries of this vector directly to entries of the target matrix:

```
for (unsigned i= 0; i < n; ++i)  
 Inv[[i][k]]= upper_trisolve(A, e_k)[i];
```

This is nice and short but we would compute `upper_trisolve` n times! Although we said that performance is not our primary goal at this point, the increase of overall complexity from order 3 to 4 is too wasteful of resources. Many programmers make the mistake of optimizing too early, but this does not mean that we should accept (without serious reasons) an implementation with a higher order of complexity. To avoid the superfluous recomputations, we store the triangle solver result and copy the entries from there:

```
dense_vector <double> res_k (n);  
res_k= upper_trisolve(A, e_k);  
  
for (unsigned i= 0; i < n; ++i)  
 Inv [i][k]= res_k[i];
```

Finally, we return the temporary matrix. The function in its complete form looks as follows:

```
Matrix inverse_upper (Matrix const& A)
{
 const unsigned n= num_rows (A);
 if (num_cols (A) != n)
 throw "Matrix must be square ";

 Matrix Inv (n, n);

 for (unsigned k= 0; k < n; ++k) {
 dense_vector <double> e_k (n);
 for (unsigned i= 0; i < n; ++i)
 if (i == k)
 e_k [i]= 1.0;
 else
 e_k [i]= 0.0;

 dense_vector <double> res_k(n);
 res_k = upper_trisolve (A, e_k);

 for (unsigned i= 0; i < n; ++i)
 Inv [i][k]= res_k [i];
 }
 return Inv;
}
```

Now that the function is complete, we first run our test. Evidently, we have to comment out part of the test because we have only implemented one function so far. Nonetheless, it is good to know early whether this first function behaves as expected. It does, and we could be happy with it now and turn our attention to the next task; there are still many. But we will not. Instead we'll spend some time to improve our implementation. Such improvements are called *Refactoring*. Experience has shown that it takes much less time to refactor immediately after implementation than later when bugs are discovered or the software is ported to other platforms. Obviously, it is much easier to simplify and structure our software immediately when we still know what is going on than after some weeks/months/years.

The first thing we might dislike is that something so simple as the initialization of a unit vector takes five lines. This is rather verbose:

```
for (unsigned i= 0; i < n; ++i)
 if (i == k)
 e_k [i]= 1.0;
 else
 e_k [i]= 0.0;
```

We can write this more compactly with the conditional operator:

```
for (unsigned i= 0; i < n; ++i)
 e_k [i]= i == k ? 1.0 : 0.0;
```

The conditional operator `? :` usually takes some time to get used to but it results in a more concise representation. Although we have not changed anything semantically in the program and it seems obvious that the result will still be the same, it cannot hurt to run our test again. You will see that often you are sure that your program modifications could never change the behavior—but still they do. The sooner we find an unexpected behavior, the less work it is to fix it. With the test(s) that we have already written, it only takes a few seconds and makes us feel more confident.

If we would like to be really cool, we could explore some insider knowhow. The expression `i == k` returns a boolean, and we know that `bool` can be converted implicitly into `int` and subsequently to `double`. In this conversion, `false` turns into 0 and `true` into 1 according to the standard. These are precisely the values that we want as `double`:

```
e_k [i]= static_cast < double >(i == k);
```

In fact, the conversion from `int` to `double` is performed implicitly and can be omitted as well:

```
e_k [i]= i == k;
```

As cute as this looks, it is some stretch to assign a logical value to a floating-point number. It is well defined by the implicit conversion chain `bool → int → double`, but it can confuse potential readers and you might end up explaining to them what is happening on a mailing list or adding a comment to the program. In both cases you end up writing more text for the explication than you saved in the program.

Another thought that might occur to us is that it is probably not the last time that we need a unit vector. So, why not write a function for it?

```
dense_vector <double> unit_vector (unsigned k, unsigned n)
{
 dense_vector <double> e_k (n, 0.0);
 e_k[k] = 1;
 return e_k;
}
```

Since the function returns the unit vector, we can just take it as an argument for the triangular solver:

```
res_k = upper_trisolve (A, unit_vector (k, n));
```

For a dense matrix, MTL4 allows us to access a matrix column as a column vector (instead of a sub-matrix). Then, we can assign the result vector directly without a loop:

```
Inv [irange {0, n}] [k] = res_k;
```

As a short explanation, the bracket operator is implemented in such a manner that integer indices for rows and columns return the matrix entry while ranges for rows and columns return a sub-matrix. Likewise, a range of rows and a single column gives us a column of the corresponding matrix—or part of this column. Conversely, a row vector can be extracted from a matrix with an integer as a row index and a range for the columns.

This is an interesting example of how to deal with the limitations as well as the possibilities of C++. Other languages have ranges as part of their intrinsic notation; e.g., Python has a symbol `:` for expressing ranges of indices.⁵

⁵. C++20 introduces ranges and you find their description in [Section 4.1.5](#).

C++ does not provide such a symbol, but we can introduce a new type—like MTL4’s `irange`—and define the behavior of `operator[]` for this type. This leads to an extremely powerful mechanism: overload operators for multiple types to allow for a much larger functionality with intuitive notation. The operator semantics on user types shall be intuitive and shall be consistent with the operator priority (see an example in §1.3.10). Back to our algorithm. We store the result of the solver in a vector and then we

assign it to a matrix column. In fact, we can assign the triangular solver's result directly:

```
Inv[irange {0, n}] [k]= upper_trisolve (A, unit_vector (k, n));
```

The range of all indices is predefined as `iall`:

```
Inv[iall] [k]= upper_trisolve (A, unit_vector (k, n));
```

Next, we explore some mathematical background. The inverse of an upper triangular matrix is also upper triangular. Thus, we only need to compute the upper part of the result and set the remainder to 0—or the whole matrix to zero before computing the upper part. Of course, we need smaller unit vectors now and only sub-matrices of A . This can be nicely expressed with ranges:

```
Inv = 0;
for (unsigned k= 0; k < n; ++k)
 Inv [irange {0, k +1}][k]=
 upper_trisolve(A[irange {0, k +1}][irange {0, k +1}],
 unit_vector (k, k+1));
```

Admittedly, the `irange` makes the expression a bit harder to read. We created `irange` objects on the fly and passed them to `operator[]`. As we use the same range three times, it is better to create a variable for it:

```
for (unsigned k= 0; k < n; ++k) {
 irange r{0, k+1};
 Inv [r] [k]= upper_trisolve (A[r][r], unit_vector (k, k+1));
}
```

This not only makes the second line shorter, it is also easier to see that this is the same range every time. Another observation: after shortening the unit vectors, they all have the 1 in the last entry. Thus, we only need the vector size and the position of the 1 is implied:

```
dense_vector <double> last_unit_vector (unsigned n)
{
 dense_vector <double> v(n, 0.0);
 v[n-1] = 1;
 return v;
}
```

We choose a different name to reflect the different meaning. Nonetheless, we wonder if we really want such a function. What is the probability that we will need this again? Charles H. Moore, the creator of the programming language Forth, once said that “the purpose of functions is not to hash a program into tiny pieces but to create highly reusable entities.” This said, let’s drop `last_unit_vector` and focus on functions that are more likely to be useful.

After all these modifications, we are now satisfied with the implementation and go to the next function. We still might change something at a later point in time, but having it made clearer and better structured will make the later modification much easier for us (or somebody else). The more experience we gain, the fewer steps we will need to achieve the implementation that makes us happy. And it goes without saying that we tested the `inverse_upper` repeatedly while modifying it.

Now that we know how to invert upper triangular matrices, we can do the same for the lower triangular. Alternatively we can just transpose the input and output:

```
Matrix inverse_lower (Matrix const& A)
{
 Matrix T{ trans (A)};
 return Matrix (trans (inverse_upper (T)));
}
```

Ideally, this implementation would look like this:

```
Matrix inverse_lower (Matrix const& A)
{
 return trans ( inverse_upper (trans (A)));
}
```

The explicit creation of the two `Matrix` objects is a technical artifact⁶ that needs several advanced programming techniques to get rid of. Using the newer standards makes the realization of those techniques much easier as we experienced in MTL5 where we managed to avoid such artifacts from the start.

⁶. To turn a lazy into an eager evaluation, see §5.3.

Somebody may argue that the transpositions and copies are more expensive. In addition, we know that the lower matrix has a unit diagonal and we did

not explore this property, e.g., for avoiding the divisions in the triangular solver. We could even ignore or omit the diagonal and treat this implicitly in the algorithms. This is all true. However, we prioritized here the simplicity and clarity of the implementation and the reusability aspect over performance.⁷

⁷. People who really care about performance do not use matrix inversion in the first place.

We now have everything to put the matrix inversion together. As above, we start with checking the squareness:

```
Matrix inverse (Matrix const& A)
{
 const unsigned n= num_rows (A);
 assert (num_cols (A) == n); // Matrix must be square
```

Then, we perform the LU factorization. For performance reasons this function does not return the result but takes its arguments as mutable references and factorizes in place. Thus, we need a copy of the matrix and a permutation vector of appropriate size:

```
Matrix PLU{A};
dense_vector<unsigned> Pv(n);
lu (PLU, Pv);
```

The upper triangular factor `U` of the permuted `A` is stored in the upper triangle of `LU` while its strict lower triangle contains lower triangular factor `L`. Thus the unit diagonal of `L` is omitted and implicitly treated in the algorithm. We therefore need to add it before inversion (or alternatively handle the unit diagonal implicitly in the inversion).

```
Matrix U{upper (LU)}, L{strict_lower (LU) + identity (n, n)};
```

The inversion of a square matrix as in Eq. (A.1) can then be performed in one single line:⁸

⁸. We omitted in this snippet the explicit conversion of the result into `Matrix`. As mentioned before, this won't be necessary in the future with MTL5 anyway.

```
return inverse_upper (U) * inverse_lower (L) * permutation
(Pv);
```

In this section, we have seen that most of the time we have alternatives for how to implement the same behavior—an experience you likely had before.

Despite our possibly giving the impression that every choice we made is the most appropriate, there is not always THE single best solution, and even while trading off pros and cons of the alternatives, one might not come to a final conclusion and just pick one. We also illustrated that the choices depend on the goals; for instance, the implementation would look different if performance was the primary goal.

This section showed as well that non-trivial programs are not written in a single sweep by an ingenious mind (exceptions might prove the rule) but are the result of a gradually improving development. Experience will make this journey shorter and more direct, but we will hardly ever write the perfect program at the first go.

A.4 Class Details

A.4.1 Pointer to Member

Pointers to Members are class-local pointers that can store the address of a member relative to the class:

```
double complex ::* member_selector = &complex :: i;
```

The variable `member_selector` has the type `double complex::*`, a pointer to a `double` within the class `complex`. It refers to the member `i` (which is `public` in this example).

With the operator `.*` we can access the member `i` of any `complex` object; when we have a pointer to `complex`, we derefer this member with `->*`:

```
double complex ::* member_selector = &complex :: i;

complex c{7.0, 8.0}, c2 {9.0};
complex *p= &c;

cout << "c's selected member is " << c.*member_selector <<
'\n';
cout << "p's selected member is " << p->*member_selector <<
'\n';

member_selector = &complex ::r; // focus on another member
p= &c2; // point to another complex
```

```

cout << "c's selected member is " << c.*member_selector <<
'\n';
cout << "p's selected member is " << p->*member_selector <<
'\n';

```

Class-related pointers can also be used to choose a function out of a class's methods during run time.

A.4.2 More Initialization Examples

Initializer lists are a very powerful feature from C++11 that can require a little bit of practice before they are always used as intended. We are therefore grateful that you are taking the time to look at these extra examples.

An initializer list can end with a trailing , to distinguish it from a listing of arguments. Some of the following examples take this opportunity:

```

vector_complex v1= {2};
vector_complex v1d= {{2}};

vector_complex v2= {2, 3};
vector_complex v2d= {{2, 3}};
vector_complex v2dc = {{2, 3}, };
vector_complex v2cd = {{2, 3, }};
vector_complex v2w= {{2}, {3}};
vector_complex v2dw = {{ {2}, {3}}};

vector_complex v3= {2, 3, 4};
vector_complex v3d= {{2, 3, 4}};
vector_complex v3dc = {{2, 3}, 4};

```

The resulting vectors are:

```

v1 is [(2,0)]
v1d is [(2,0)]

v2 is [(2,0), (3,0)]
v2d is [(2,3)]
v2dc is [(2,3)]
v2cd is [(2,3)]
v2w is [(2,0), (3,0)]
v2dw is [(2,3)]

```

```
v3 is [(2,0), (3,0), (4,0)]
v3d is [(2,0), (3,0), (4,0)]
v3dc is [(2,3), (4,0)]
```

All this said, we have to pay attention that the initialization of nested data is really performed as we intended. It is also worthwhile to reflect on the most comprehensible notation, especially when we share our sources with other people.

Uniform initialization favors constructors for `initializer_list<>`, and many other constructors are hidden in the brace notation. As a consequence, we cannot replace all parentheses with braces in constructors and expect the same behavior:

```
vector_complex v1 (7);
vector_complex v2 {7};
```

The first vector has seven entries with value 0 and the second vector one entry with value 7.

A.4.3 Accessing Multi-Dimensional Data Structures

Let's assume that we have a simple `matrix` class like the following:

```
class matrix
{
public:
 matrix (int nrows, int ncols)
 : nrows{nrows}, ncols {ncols}, data{new double [nrows * ncols]} {}

 matrix (const matrix& that)
 : matrix (that.nrows, that.ncols)
 {
 for (int i= 0, size = nrows * ncols; i < size ; ++i)
 data [i]= that.data [i];
 }

 void operator =(const matrix& that)
 {
 assert (nrows == that . nrows && ncols == that .
ncols);
 for (int i= 0, size = nrows*ncols; i < size; ++i)
 data [i]= that.data [i];
 }
}
```

```

 int num_rows () const {return nrows;}
 int num_cols () const {return ncols;}

private :
 int nrows, ncols;
 unique_ptr<double []> data;
};

```

So far, the implementation is done in the same manner as before: variables are private, the constructors establish defined values for all members, the copy constructor and the assignment are consistent, and size information is provided by a constant function. What we are missing is access to the matrix entries.

Be Aware!

The bracket operator accepts only one argument.

That means we cannot define:

```
double & operator [](int r, int c) { ... }
```

A.4.3.1 Approach 1: Parentheses

The simplest way to handle multiple indices is replacing the square brackets with parentheses:

```

double& operator ()(int r, int c)
{
 return data [r* ncols + c];
}

```

Adding range checking—in a separate function for better reuse—can save us a lot of debug time in the future. We also implement the constant access:

```

private :
 void check (int r, int c) const { assert (0 <= r && r <
nrows &&
 0 <= c && c <
ncols); }
public :
 double& operator ()(int r, int c)

```

```

{
 check (r, c);
 return data [r* ncols + c];
}
const double& operator ()(int r, int c) const
{
 check (r, c);
 return data [r* ncols + c];
}

```

The access of matrix entries is accordingly denoted with parentheses:

```

matrix A(2, 3), B(3, 2);
// ... setting B
// A= trans (B);
for (int r= 0; r < A. num_rows (); r++)
 for (int c= 0; c < A. num_cols (); c++)
 A(r, c) = B (c, r) ;

```

This works well, but the parentheses look more like function calls than access to matrix elements. Maybe we can find another way of using brackets if we try harder.

A.4.3.2 Approach 2: Returning Pointers

We mentioned before that we cannot pass two arguments in one bracket, but we could pass them in two brackets, like:

```
A[0][1] ;
```

This is also how two-dimensional built-in arrays are accessed in C++. For our dense `matrix`, we can return the pointer to the first entry in row `r`, and when the second bracket with the column argument is applied on this pointer, C++ will perform the address calculation:

```

double* operator [] (int r) { return data.get () + r*ncols; }
const double* operator [] (int r) const { return data.get () +
r* ncols; }

```

This method has several disadvantages. First, it only works for dense matrices that are stored row-wise. Second, there is no possibility of verifying the range of the column index.

A.4.3.3 Approach 3: Returning Proxies

Instead of returning a pointer, we can build a specific type that keeps a reference to the matrix and the row index and that provides an `operator[]` for accessing matrix entries. Such helpers are called *Proxies*. A proxy must be therefore a friend of the matrix class to reach its private data. Alternatively, we can keep the operator with the parentheses and call this one from the proxy. In both cases, we encounter cyclic dependencies.

If we have several matrix types, each of them would need its own proxy. We would also need different proxies for constant and mutable access respectively. In [Section 6.6.1](#), we showed how to write a proxy that works for all matrix types. The same templated proxy will handle constant and mutable access. Fortunately, it even solves the problem of mutual dependencies. The only minor flaw is that eventual errors cause lengthy compiler messages.

A.4.3.4 Comparing the Approaches

The previous implementations show that C++ allows us to provide different notations for user-defined types, and we can implement them in the manner that seems most appropriate to us. The first approach was replacing square brackets with parentheses to enable multiple arguments. This was the simplest solution, and if one is willing to accept this syntax, one can save oneself the effort of coming up with a fancier notation. The technique of returning a pointer is not complicated either, but it relies too strongly on the internal representation. If we use some internal blocking or some other specialized internal storage scheme, we will need an entirely different technique. For that reason, it always helps to encapsulate the technical details and to provide a sufficiently abstract interface for the user. Then our applications do not depend on technical details. Another drawback is that we cannot test the range of the column index. Therefore, we prefer the more elaborate version with the proxies.

A.5 Method Generation

C++ has six methods (four in C++03) that the compiler implicitly generated under certain conditions:

- Default constructor
- Copy constructor
- Move constructor (C++11 or higher)
- Copy assignment
- Move assignment (C++11 or higher)
- Destructor

This saves us from boring routine work and thus preventing oversights.

Shortcut: If you want to ignore the technical details (for the moment) and prefer to play by the rules, you can go directly to the design guides in [Section A.5.4](#) with a stopover in [Section A.5.2](#).

A.5.1 Automatic Generation

Assume that our class declares several member variables like this:

```
class my_class
{
 type1  var1 ;
 type2  var2 ;
 // ...
 typen  varn ;
};
```

Then the compiler adds the six before-mentioned operations (as far as the member types allow) and our class behaves as if we had written:

```
class my_class
{
public :
 my_class ()
 : var1{}, 
 var2{},
 // ...
 varn{}
 {}

 my_class (const my_class& that)
 : var1{that.var1},
```

```

 var2{that.var2},
 // ...
 varn{that.varn}
 {}

my_class (my_class&& that) noexcept //
C++11
: var1{std::move(that.var1)},
  var2{std::move(that.var2)},
  // ...
  varn{std::move(that.varn)}
{}

my_class& operator =(const my_class& that)
{
 var1 = that.var1;
 var2 = that.var2;
 // ...
 varn = that.varn;
 return *this;
}

my_class& operator =(my_class&& that) noexcept //
C++11
{
 var1 = std::move(that.var1);
 var2 = std::move(that.var2);
 // ...
 varn = std::move(that.varn);
 return *this;
}

~my_class ()
{
 varn.~typen(); //
member destructor
 // ...
 var2.~type2();
 var1.~type1();
}

private :
 type1 var1;
 type2 var2;
 // ...
 typen varn;
};

```

The generation is straightforward. The six operations are respectively called on each member variable. The careful reader will have realized that the constructors and the assignment are performed in the order of variable declaration. The destructors are called in reverse order to correctly handle members that depend on other members constructed earlier. Please note that the destructor calls here shall only illustrate their respective order. Calling destructors explicitly is extremely rarely needed in user programs (only for data created with a placement `new` which we didn't do in the entire book). So, please refrain from it; it is very likely to break your program.

We can expand the example by adding base classes:

```
class my_class
 : public basel,
 // ...
 public basem
{
public :
 my_class ()
: basel {}, // ...
 basem {}, // ...
 var1 {}, // ...
 varn {} // ...
}

// ...

~my_class ()
{
 varn.~typen (); // member destructor
 // ...
 var1.~type1 ();
 this ->basem::~basem();
 // ...
 this ->basel::~basel();
}

private:
 type1 var1;
 // ...
 typen varn;
};
```

The base classes are constructed and assigned before all member variables in the order of their declaration and destroyed in reverse order after the member variables.

C++11

A.5.2 Controlling the Generation

C++11 provides two declarators to control which of these special methods are generated: `default` and `delete`. The names are self-explanatory: `default` causes a generation in a default fashion as we have shown before, and `delete` suppresses the generation of the marked method. Say, for instance, we want to write a class whose objects can only be moved but not copied:

```
class move_only
{
public :
 move_only() = default;
 move_only (const move_only&) = delete;
 move_only (move_only&&) noexcept = default;
 move_only& operator=(const move_only&) = delete;
 move_only& operator=(move_only&&) noexcept = default;
 ~move_only() = default ;
 // ...
};
```

`unique_ptr` is implemented in this style to prevent two `unique_ptr` objects from referring to the same memory.

Remark A.1. *Explicitly declaring that an operation will be generated in the `default` way is considered a user-declared implementation. Likewise, a declaration to `delete` an operation. As a consequence, other operations may not be generated and the class may surprise us with unexpected behavior. The safest way to prevent such surprises is to declare all or none of these six operations explicitly.*

Definition A-1. For the sake of distinction, we use the term *Purely User-Declared* for operations declared with a `default` or `delete` and *User-Implemented* for operations with an actual, possibly empty, implementation block. Operations that are either purely user-declared or user-implemented are called *User-Declared* as in the standard.

A.5.3 Generation Rules

To understand implicit generation, we have to understand several rules. We will walk through them step by step. For illustration purposes, we will use a class called `tray`:

```
class tray
{
public :
 tray (unsigned s= 0) : v(s) {}
 std :: vector <float> v;
 std :: set <int> si;
 // ..
};
```

This class will be modified for each demonstration.

A.5.3.1 Rule 1: Generate What the Members and Bases Allow

We said before that C++ generates all special methods as long as we do not declare any of them. If one of the generatable methods does not exist in:

- One of the member types;
- One of the direct base classes (§6.1.1); or
- One of the virtual base classes (§6.3.2.2);

it is not generated in the class in question. In other words, the generated methods are the intersection of those available in their members and base classes. For instance, if we declare a member of type `move_only` in `tray`:

```
class tray
{
public :
 tray (unsigned s= 0) : v(s) {}
 std::vector <float> v;
 std::set <int> si;
 move_only mo;
};
```

its objects can no longer be copied and copy-assigned. Of course, we are not obliged to rely on the generated copy constructor and assignment; we can write our own.

The rule applies recursively: a method deleted in some type implicitly deletes this method in all classes where it is contained and everywhere those classes are contained and so on. For instance, in the absence of user-defined copy operations, a class `bucket` containing `tray` cannot be copied; neither can a class `barrel` containing `bucket`, or a class `truck` containing `barrel`, and so on.

A.5.3.2 Difficult Member Types

Types not providing all six generatable methods can create problems when they are used as member types. The most prominent examples are:

- References are not default-constructible. Thus, every class with a reference has no default constructor unless the user implements one. This in turn is difficult too because the referred address cannot be set later. The easiest work-around is using a pointer internally and providing a reference externally. Unfortunately, the default constructor is needed quite often, e.g., for creating containers of the type.

C++11 • `unique_ptr` is neither constructible nor assignable as a copy. If the class should be copy-able, we can implement the operations ourselves. We could also use another pointer type. But before we replace the `unique_ptr` with a raw pointer—with all its problems—or a `shared_pointer`—with its overhead—we should ask ourselves if these are the right abstractions for our class.

A.5.3.3 Rule 2: A Destructor Is Generated Unless the User Defines It

This is certainly the simplest rule: either the programmer writes a destructor or the compiler does. Since all types must provide a destructor, Rule 1 is irrelevant here.

A.5.3.4 Rule 3: Default Constructors Are Generated Alone

The default constructor is the shyest operation when it comes to implicit generation. As soon as *any* other constructor is defined, the default constructor is not generated any longer:

```

struct no_default1
{
 no_default1 (int) {}
};

struct no_default2
{
 no_default2 (const no_default2&) = default;
};

```

Both classes will not contain a default constructor. In combination with Rule 1, this implies, for instance, that the following class cannot be compiled:

```

struct a
{
 a(int i) : i{i} {} // Error
 no_default1 x;
 int i;
};

```

The member variable `x` does not appear in the initialization list and calling the default constructor of `no_default1` fails (at compile time).

The motivation for omitting an implicit default constructor in the presence of any other user-defined constructor is that the other constructors are assumed to initialize member data explicitly whereas many default constructors—especially for intrinsic types—leave the members uninitialized. To avoid member data accidentally containing random garbage, the default constructor should be defined or explicitly declared as `default` when other constructors exist, or better yet initialize all members with the in-class initializer.

A.5.3.5 Rule 4: When Copy Operations Are Generated

For the sake of conciseness, we use the C++11 declarators `default` and `delete`. The examples behave in the same manner when we write out the default implementations. A copy constructor and a copy assignment operator are

- Not generated implicitly when a user-defined move operation exists;
- Generated implicitly (still) when the respective other is user-defined; or

- Generated implicitly (still) when the destructor is user-defined.

In addition, a copy assignment is

- Not generated implicitly when a non-static member is a reference; and
- Not generated implicitly when a non-static member is `const`.

An example that any move operation immediately disables both copy operations is:

```
class tray
{
public:
 // tray (const tray&) = delete; // implied
 tray (tray&&) noexcept = default; // considered user -
defined
 // tray& operator =(const tray&) = delete; // implied
 // ...
};
```

The implicit generation of one copy operation in the presence of its counterpart is branded as deprecated in C++11 and C++14 but willingly provided by compilers (usually without protest):

```
class tray
{
public :
 tray (const tray&) = default ; // considered user -
defined
 // tray& operator =(const tray&) = default; // deprecated
 // ...
};
```

Likewise, when the destructor is user-defined, the generation of copy operations is deprecated but still supported.

A.5.3.6 Rule 5: How Copy Operations Are Generated

The copy operations take constant references as arguments, under normal conditions. It is allowed to implement copy operations with mutable references, and we discuss this here for the sake of completeness rather than for practical relevance (and as kind of a warning example). If any of a

class's members requires a mutable reference in a copy operation, the generated operation also requires a mutable reference:

```
struct mutable_copy
{
 mutable_copy() = default ;
 mutable_copy (mutable_copy&) {}
 mutable_copy (mutable_copy&&) noexcept = default;
 mutable_copy& operator =(const mutable_copy&) = default;
 mutable_copy& operator =(mutable_copy&&) noexcept =
default;
};

class tray
{
public :
 // tray (tray&) = default ;
 // tray (tray&&) noexcept = default ;
 // tray& operator =(const tray&) = default ;
 // tray& operator =(tray&&) noexcept = default ;
 mutable_copy m;
 // ...
};
```

The class `mutable_copy` only accepts mutable references in its copy constructor. Therefore, that of `tray` also requires a mutable reference. In the case that the compiler generates it, it will be non-`const`. An explicitly declared copy constructor with a `const` reference:

```
class tray
{
 tray (const tray&) = default ;
 mutable_copy m;
 // ...
};
```

would be rejected. In contrast to the constructor, the copy assignments in our example accept a constant reference. Although this is legal C++ code, it is very bad practice: related constructors and assignments should be consistent in their argument types and semantics—everything else leads to unnecessary confusion and sooner or later to bugs. There might be reasons for using mutable references in copy operations (probably to cope with bad design decisions in other places), but we can run into strange effects that

distract us from our main tasks. Before using such a feature it is really worth the time to search for a better solution.

C++11 A.5.3.7 Rule 6: When Move Operations Are Generated

A move constructor and a move assignment operator are not generated implicitly when any of the following are true:

- A user-defined copy operation exists;
- The other move operation is user-defined; or
- The destructor is user-defined.

Furthermore, a move assignment is not implicitly generated when:

- A non-static member is a reference; or
- A non-static member is `const`.

Please note that these rules are more rigid than for copy operations: here the operations are always deleted, not just considered deprecated in some cases. As often happens in computer science when things do not match perfectly, the reasons for this are historical. The rules of the copy operations are legacies of C++03 and were kept for backward compatibility. The rules for the move operations are newer and reflect the design guides from the next section.

As an example for the rules above, the definition of the copy constructor deletes both move operations:

```
class tray
{
public:
 tray (const tray&) = default;
 // tray (tray&&) = delete; // implicit
 // tray& operator =(tray&&) noexcept = delete; //
implicit
 // ...
};
```

Since the implicit generation is disabled for many reasons, it is advisable to declare the move operations as `default` when needed.

A.5.4 Pitfalls and Design Guides

In the previous section, we saw the rules of the standard which are a compromise of dealing with legacy code and the aim for correct class behavior. When designing new classes, we are free not to concede to dangerous obsolete practices. This is expressed by the following rules.

A.5.4.1 Rule of Five

The motivation for this rule is user-managed resources. They are the main reason that users implement copy and move operations and destructors. For instance, when we use classic pointers, the automatically generated copy/move does not copy/move the data and the destructor does not release the memory. So, for correct behavior we have to implement all or none of the following:

- Copy constructor,
- Move constructor,
- Copy assignment,
- Move assignment, and
- Destructor.

The same applies to C-style file handles and other manually managed resources.

When we write an implementation for one of the five operations, we are usually managing resources, and it is very likely that we need to implement the other four as well for correct behavior. In cases where one or more operations have default behavior or will not be used, it is better to declare this explicitly with `default` and `delete` than to rely on the preceding rules. In short:

Rule of Five

Declare all five of the operations above or none of them.

A.5.4.2 Rule of Zero

In the previous section, we illustrated that resource management is the primary reason for user-implemented operations. In C++11, we can replace classic pointers with `unique_ptr` or `shared_ptr` and leave the resource management to these smart pointers. In the same manner, we do not need to close files if we use file streams instead of obsolete file handles. In other words, when our member data releases its resources by RAII and copy/move operations are properly implemented, the compiler will generate the appropriate operations correctly.

Rule of Zero

Do not implement any of the five operations above in application classes.

Please note that this rule forbids the implementation and not the declaration as `default` or `delete`. There might be cases where the standard library does not provide a class that manages the resource we are interested in. Then we do ourselves a favor when we write a small set of classes where each class manages one resource in a well-defined fashion (as discussed in §2.4.2.4). All high-level classes shall use those resource managers, and then the default behavior of the five operations in the high-level classes is well defined.

A.5.4.3 Explicit versus Implicit Deletion

Please compare the following two variations of an otherwise identical class implementation:

```
class tray1
{
public :
 tray1 (const tray1&) = default ;
 // tray1 (tray1&&) noexcept // not generated
 tray1& operator =(const tray1&) = default ;
 // tray1& operator =(tray1&&) noexcept // not generated
```

```
// ..  
};
```

versus:

```
class tray2  
{  
public :  
 tray2 (const tray2&) = default ;  
 tray2 (tray2&&) noexcept = delete ;  
 tray2& operator =(const tray2&) = default ;  
 tray2& operator =(tray2&&) noexcept = delete ;  
 // ..  
};
```

In both cases, the copy operations have default behavior while the move operations are absent. We could expect them to behave equally. But they do not when an rvalue is passed:

```
tray1 a1, c1,  
 b1{std::move (a1)}; // Compiles but uses copy  
constructor  
c1 = std::move (b1); // Compiles but uses copy  
assignment  
  
tray2 a2, c2,  
 b2{std::move (a2)}; // Error : deleted move  
constructor  
c2 = std::move (b2); // Error : deleted move  
assignment
```

A class with implicitly deleted move operations like `tray1` can handle rvalues. However, the values are actually not moved but copied. The reason is that rvalue references can be implicitly converted to constant lvalue references so that the according copy operations are the best matches. In contrast an explicitly deleted move operation like in `tray2` is the best match for an rvalue and the move operation is forbidden.

Instead of relying on the rule that move operations are not declared whenever a copy operation is explicitly declared (and possibly implemented) we define ourselves the move operation as copy:

Listing A-3: Implement move by copy explicitly

```
class tray  
{
```

```

public :
 tray (const tray&) = default ;
 // move constructor actually copies
 tray (tray&& that) noexcept : tray (that) {}
 tray& operator =(const tray&) = default;
 // move assignment actually copies
 tray& operator =(tray&& that) noexcept { return *this =
that; }
 // ...
};

```

The move constructor and assignment receive the rvalue `that` which in turn is an lvalue within the methods (having a name). Passing this lvalue to a constructor or assignment calls the copy constructor and assignment respectively. Explaining this silent transformation of the rvalue into an lvalue in a comment does not manifest missing C++ expertise. It can stop somebody else from adding an allegedly missing `std::move` (which can lead to ugly crashes).

A.5.4.4 Rule of Six: Be Explicit

The preceding examples showed that the implicit generation of the fundamental operations:

- Default constructor,
- Copy constructor,
- Move constructor,
- Copy assignment,
- Move assignment, and
- Destructor

depends on the interplay of several rules. To find out which of these six operations are actually generated, the source code of all members and direct and indirect base classes must be inspected—especially annoying when those classes are from third-party libraries. Sooner or later, we will find out but this time is just wasted. We therefore suggest for frequently used classes with non-trivial content:

Rule of Six

Regarding the six operations above, implement as few as possible and declare as many as possible. Any operation not implemented should be declared as `default` or `delete` if applicable. The behavior of absent operations should be at least explained in a comment, e.g., as implicitly deleted and in case of move that it implicitly turns into a copy.

Scott Meyers proposed the quite similar *Rule of Five Defaults* saying the five default-generated constructors and assignments should not be omitted in the class definition but declared as `default` [45]. Unfortunately this doesn't work for classes without move semantics (the defaulted move operations wouldn't be compilable).

For those classes we can delete the move operations, turning every usage into a compile-time error; or we perform a copy for each move, by either explicitly calling the copy operation in the implementation (as in Listing A–3) or omitting the move operation in the class implementation, and rely on implicit conversion from rvalue references to constant lvalue references. In contrast to the other design guides, we include the default constructor here since its implicit generation also depends on members and base classes (Rule 1 in §A.5.3.1).

A.6 Template Details

C++11 A.6.1 Uniform Initialization

In Section 2.3.4, we introduced uniform initialization. This technique can be used in function templates as well. However, the brace elimination is now dependent on the type parameter. That is, the number of eliminated braces can vary from instantiation to instantiation. This simplifies many implementations but it can lead to surprising or unintended behavior in some situations. This phenomenon can already be observed in pretty simple functions. Malte Skarupke demonstrated in his blog [58] that something so simple as the following `copy` function can fail:

```

template<typename T>
inline T copy (const T& to_copy)
{
 return T{ to_copy };
}

```

The function works with almost every copy-constructible type. Exceptions are containers of `any`, e.g., `std::vector<any>`. Since `any` can store (almost) anything, it can also store `std::vector<any>` and the compiler might assume an implicit pair of braces. Thus, the result of the `copy` operation is a vector that contains the original vector as a single element. At least with `g++` and with `clang++` till version 3.6; later `clang++` versions copy correctly.

A.6.2 Which Function Is Called?

Thinking about all the possibilities in C++ of overloading functions multiple times in multiple namespaces, everybody will ask themselves sooner or later: “How can I know which one is finally called?” Well, we can run the program in a debugger. But as scientists, we want to understand what is going on. To this end, we have to consider multiple concepts in C++:

- Namespaces,
- Name hiding,
- Argument-dependent lookup, and
- Overload resolution.

Let us jump into it and start with a challenging example. For conciseness, we choose short names: `c1` and `c2` for the namespaces containing a class and `f1` and `f2` containing the calling function:

```

namespace c1 {
 namespace c2 {
 struct cc {};
 void f(const cc& o) {}
 } // namespace c2
 void f(const c2::cc& o) {}
} // namespace c1

void f(const c1::c2::cc& o) {}

```

```

namespace f1 {
 void f(const c1::c2::cc& o) {}
 namespace f2 {
 void f(const c1::c2::cc& o) {}
 void g()
 {
 c1::c2::cc o;
 f(o);
 }
 } // namespace f2
} // namespace f1

```

Now the evil question: Which `f` is called in `f1::f2::g`? Let us look at each overload first:

- `c1::c2::f`: is a candidate by ADL;
- `c1::f`: is no candidate as ADL does not consider outer namespaces;
- `f`: lies in the outer namespace of `g` but is hidden by `f1::f2::f`;
- `f1::f`: same as `f`; and
- `f1::f2::f`: is a candidate because it is in the same namespace as `f1::f2::g`.

At least, we could rule out three of five overloads and have only `c1::c2::f` and `f1::f2::f` left. There remains the question of which overload is prioritized. The answer is none; the program is ambiguous.

Now we can entertain ourselves with subsets of the five overloads. First, we could drop `c1::f`; it did not matter anyway. What would happen if we also omitted `c1::c2::f`? Then the situation would be clear: `f1::f2::f` would be called. What if we kept `c1::c2::f` and removed `f1::f2::f`? The situation would be ambiguous: between `c1::c2::f` and `f1::f`, which would be visible now?

So far, all overloads have the same argument type. Let us consider the scenario where the global `f` takes a non-`const` reference:

```

void f(c1::c2::cc& o) {}

namespace f1 {

```

```

void f(const c1::c2::cc& o) {}
namespace f2 {
 void f(const c1::c2::cc& o) {}
 void g()
 {
 c1::c2::cc o;
 f(o);
 }
} // namespace f2
} // namespace f1

```

Regarding overload resolution, the global `f` is the best match. However, it is still hidden by `f1::f2::f` despite the different signatures. In fact, everything (class, namespace) named `f` would hide the function `f`.

Name Hiding

Any item (function, class, type definition) from an outer namespace is invisible whenever the same name is used in an inner namespace—even if the name is used for something entirely different.

To make the global `f` visible for `g`, we can apply a `using` declaration:

```

void f(c1::c2::cc& o) {}

namespace f1 {
 void f(const c1::c2::cc& o) {}
 namespace f2 {
 void f(const c1::c2::cc& o) {}
 using::f;
 void g()
 {
 c1::c2::cc o;
 f(o);
 }
 } // namespace f2
} // namespace f1

```

Now, the functions in `c1::c2` and the global namespace are both visible for `g`; and the global `f` is the better match due to the mutable reference. Is the following situation unambiguous? And if so, which overload of `f` would be selected?

```

namespace c1 {
 namespace c2 {
 struct cc {};
 void f(cc& o) {} // #1
 } // namespace c2
} // namespace c1
void f(c1::c2::cc& o) {}

namespace f1 {
 namespace f2 {
 void f(const c1::c2::cc& o) {} // #2
 void g()
 {
 c1::c2::cc o;
 const c1::c2::cc c(o);
 f(o);
 f(c);
 }
 void f(c1::c2::cc& o) {} // #3
 } // namespace f2
} // namespace f1

```

For the `const` object `c`, only overload #2 is admissible and that one is visible. Fine, case closed. For the mutable object `o`, we need a closer look. The last overload of `f` (#3) is defined after `g` and therefore not visible in `g`. The global function `f` is hidden by #2. Thus remain #1 and #2 of which the former is the better match (no implicit conversion to `const`).

Summarizing, the general strategy for determining which function overload is called consists of three steps:

1. Find all overloads defined before the call
 - In the namespace of the caller;
 - In its parent namespaces;
 - In the namespace of the arguments (ADL);
 - In imported namespaces (`using` directive); and
 - By imported names (`using` declaration).

If this set is empty, the program will not compile.

2. Eliminate the hidden overloads.
3. Select the best match among the available overloads. If this is ambiguous, the program will not compile.

The examples in this sub-section were certainly somewhat tiresome, but as Monk would say: “You will thank me later.” The good news is: in your future programmer’s life it will rarely be as bad as our made-up examples.

A.6.3 Specializing for Specific Hardware

Regarding platform-specific assembler hacks, maybe we are eager to contribute code that explores SSE units by performing two computations in parallel. This might look like:

```
template <typename Base, typename Exponent>
Base inline power (const Base& x, const Exponent) { ... }

#ifndef SSE_FOR_TRYPICHON_WQ_OMICRON_LXXXVI_SUPPORTED
std :: pair < double > inline power (std :: pair < double >
x, double y)
{
 asm (
# Yo, I'm the greatestest geek under the sun!
 movapd xmm6, x
 ...
 )
 return whatever;
}
#endif

#ifndef ... more hacks ...

```

What is there to say about this code snippet? If you do not like to write such a specialization (which technically is an overload), we do not blame you. But if we do so, *we must put such hacks into conditional compilation*. We have to make sure as well that our build system only enables the macro when it is definitely a platform that supports the assembler code. For the case that it does not, we must guarantee that the generic implementation or another overload can deal with pairs of `double`. Otherwise, we could not call the specialized implementation in portable applications.

Standard C++ allows us to insert assembler code in our program. It looks as if we called a function named `asm` with a string literal as argument. The

content of that string, i.e., the assembler code, is of course platform-dependent. The usage of assembler in scientific applications should be well thought out. In most cases, the benefit will not justify the effort and the disadvantages. Testing the correctness and even the compatibility can be much more laborious and error-prone. The author had such an experience with a C++ library that worked smoothly on Linux and was practically unusable on Visual Studio due to aggressive tuning in assembler. All this said, when we start tuning performance with assembler snippets, it not only dramatically increases our development and maintenance costs, but we also risk losing the users' confidence in our software when we are in the open-source domain.

C++17 A.6.4 Variadic Binary I/O

Section A.2.6 gave an example of binary I/O. It contained repetitive pointer casts and `sizeof`. Using language features like type deduction and variadic functions, we can provide a much more convenient interface:

```
template <typename T, typename ...P>
void write_data (std :: ostream& os, const T& t, const P& ...
p)
{
 os. write (reinterpret_cast<const char *>(&t), sizeof t);
 if constexpr (sizeof ... (p) > 0)
 write_data (os, p ...);
}

template <typename T, typename ...P>
void read_data (std :: istream & is, T& t, P& ...p)
{
 is. read (reinterpret_cast <char * >(&t), sizeof t);
 if constexpr (sizeof... (p) > 0)
 read_data (is, p...);
}

int main (int argc, char* argv [])
{
 std::ofstream outfile ("fb.txt", ios::binary);
 double o1= 5.2, o2= 6.2;
 write_data (outfile, o1, o2);
 outfile.close();

 std::ifstream infile ("fb.txt", ios::binary);
```

```

 double i1, i2;
 read_data (infile, i1, i2);
 std :: cout << "i1 = " << i1 << ", i2 = " << i2 << "\n";
 }
}

```

These variadic functions allow us to write or read as many self-contained objects as we want in each function call. The full power of variadic templates is unleashed in combination with meta-programming ([Chapter 5](#)). The functions can be realized with C++11 or C++14 if we remove the `constexpr-if` and add an overload for an empty parameter pack instead.

A.7 More on Libraries

A.7.1 Using `std::vector` in C++03

The following program shows how the `vector` usage from [Section 4.1.3.1](#) can be realized in C++03:

```

#include <iostream >
#include <vector >
#include <algorithm >

int main ()
{
 using namespace std;
 vector <int > v;
 v.push_back (3); v.push_back (4);
 v.push_back (7); v.push_back (9);
 vector <int >::iterator it= find (v.begin (), v.end (),
4);
 cout << " After " << *it << " comes " << *(it +1) << '\n';
 v.insert (it+1, 5); // insert value 5 at pos. 2
 v.erase (v.begin ()); // delete entry at pos. 1
 cout << " Size = " << v.size () << ", capacity = "
 << v.capacity() << '\n';
 // The following block emulates shrink_to_fit() in C++11
 {
 vector <int> tmp (v);
 swap (v, tmp);
 }
 v.push_back (7);
 for (vector <int>::iterator it= v.begin(), end = v.end();
 it != end; ++it)

```

```

 cout << *it << ",";
 cout << '\n';
 }
}

```

In contrast to C++11, we have to spell out all iterator types and deal with quite cumbersome initialization and shrinking. Only when backward compatibility is really important should we bother with this old-style coding.

C++11 A.7.2 variant

⇒ [c++17/variant_example_nerdy.cpp](#)

To push the C++17 features more to their limits, we revise the variant example from [Section 4.4.3](#) with overloaded lambdas. Instead of defining an overloaded functor for `visit` upfront we create it on the fly with a lambda for each overload:

```

for (const auto& mv : v)
 visit (overloaded {
 [&r](int i){r.ints++; r.symbols+= floor (log10
(i)) + 1;},
 [&r](double d){r.doubles++; r.symbols+= 15;},
 [&r](string s){r.strings++; r.symbols+= s.size
()};}
 ), mv);
}

```

These lambdas are overloaded with the following variadic template:

```

template <typename ... Functors>
struct overloaded : Functors ... {
 using Functors :: operator ()...;
};
template <typename ... Functors>
overloaded (Functors ...) -> overloaded<Functors ... >;

```

It derives from all lambdas and imports their implicitly generated `operator()`. As this charming little template is quite popular among standard committee members (Bjarne being one of them) there are grounds to fear that it will make it into the next standard.

A.8 Dynamic Selection in Old Style

The following example demonstrates the verbosity of dynamic selection with nested `switch`:

```
int solver_choice = std::atoi(argv[1]), left = std::atoi(argv[2]),
 right = std::atoi(argv[3]);
switch (solver_choice) {
 case 0:
 switch (left) {
 case 0:
 switch (right) {
 case 0: cg(A, b, x, diagonal, diagonal);
break ;
 case 1: cg(A, b, x, diagonal, ILU); break ;
 ... more right preconditioners
 }
 break ;
 case 1:
 switch (right) {
 case 0: cg(A, b, x, ILU, diagonal); break ;
 case 1: cg(A, b, x, ILU, ILU); break ;
 ...
 }
 break ;
 ... more left preconditioners
 }
 case 1:
 ... more solvers
}
```

For each new solver and preconditioner, we have to expand this gigantic block in multiple places for each call.

A.9 More about Meta-Programming

A.9.1 First Meta-Program in History

Meta-Programming was actually discovered by accident. Erwin Unruh wrote in the early '90s a program that printed prime numbers as error

messages and thus demonstrated that C++ compilers are able to compute. Because the language has changed since Erwin Unruh wrote the example, here is a version adapted to today's standard C++:

```
1 // Prime number computation by Erwin Unruh
2
3 template <int i> struct D { D(void*); operator int () const; }
4
5 template <int p, int i> struct is_prime {
6 enum { prim = (p == 2) || (p % i) && is_prime <(i > 2? p:0),
7 i-1> :: prim };
8
9 template <int i> struct Prime_print {
10 Prime_print <i-1> a;
11 enum { prim = is_prime <i, i-1>:: prim };
12 void f() { D<i> d = prim ? 1 : 0; a.f(); }
13 };
14
15 template <> struct is_prime <0,0> { enum { prim = 1 }; };
16 template <> struct is_prime <0,1> { enum { prim = 0 }; };
17
18 template <> struct Prime_print <1> {
19 enum { prim = 0 };
20 void f() { D <1> d = prim ? 1 : 0; };
21 };
22
23 int main () {
24 Prime_print <18> a;
25 a.f();
26 }
```

When we compile this code with `g++ 4.5`,⁹ we see the following error message:¹⁰

9. Other compilers give similar analysis but we found that this message is best suited to show the effect. Newer compilers terminate the compilation quicker and show only one prime number.
10. Leading filename removed to fit on page.

```
In member function »void Prime_print <i>:: f() [with int i = 17]«:
12:36: instantiated from »void Prime_print <i>:: f() [with
int i = 18]«
25:6: instantiated from here
12:33: error : invalid conversion from »int« to »void*«
```

```
12:33: error : initializing argument 1 of »D<i>::D(void*)
[with int i = 17]«
 In member function »void Prime_print <i>::f() [with int i =
13]«:
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 14]«
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 15]«
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 16]«
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 17]«
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 18]«
25:6: instantiated from here
12:33: error : invalid conversion from »int« to »void*«
12:33: error : initializing argument 1 of »D<i>::D(void*)
[with int i = 13]«
 In member function »void Prime_print <i>::f() [with int i =
11]«:
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 12]«
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 13]«
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 14]«
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 15]«
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 16]«
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 17]«
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 18]«
25:6: instantiated from here
12:33: error : invalid conversion from »int« to »void*«
12:33: error : initializing argument 1 of »D<i>::D(void*)
[with int i = 11]«
 In member function »void Prime_print <i>:: f() [with int i
= 7]«:
12:36: instantiated from »void Prime_print <i>::f() [with
int i = 8]«
... message continues
```

When we filter this for `initializing`,¹¹ we see clearly how well our compiler computes:

¹¹. With bash: `make unruh 2>&1 | grep initializing`; with tcsh: `make unruh |& grep initializing`.

```
12:33: error: initializing argument 1 of >>D<i>::D(void*)
[with int i = 17]<<
12:33: error: initializing argument 1 of >>D<i>::D(void*)
[with int i = 13]<<
12:33: error: initializing argument 1 of >>D<i>::D(void*)
[with int i = 11]<<
12:33: error: initializing argument 1 of >>D<i>::D(void*)
[with int i = 7]<<
12:33: error: initializing argument 1 of >>D<i>::D(void*)
[with int i = 5]<<
12:33: error: initializing argument 1 of >>D<i>::D(void*)
[with int i = 3]<<
12:33: error: initializing argument 1 of >>D<i>::D(void*)
[with int i = 2]<<
```

After people realized the computational power of the C++ compiler, it was used to realize very powerful performance optimization techniques. In fact, one can perform entire applications during compile time. Krzysztof Czarnecki and Ulrich Eisenecker wrote a Lisp interpreter that evaluated expressions of a sub-set of Lisp during a C++ compilation [9].

On the other hand, excessive usage of meta-programming techniques can end in quite long compilation time. Entire research projects were canceled after spending many millions of dollars of funding because even short applications of fewer than 20 lines took weeks to compile on parallel computers. Another scary example from people whom the author knows personally: they managed to produce an 18MB error message which originated mostly from a single error. Although this is probably a world record, they are not particularly proud of this achievement.

Despite this history, the author has used a fair amount of meta-programming in his scientific projects and still avoided exhaustive compile time. Also, compilers have improved significantly in the last decade and especially compile-time computations are orders of magnitudes faster today.

A.9.2 Meta-Functions

Before we start, we would like to point out that this section is only present for completeness and nostalgia. Reading this section will give you a first impression of how tough meta-programming used to be. When seriously exploring this domain, you should use `constexpr` functions from [Section 5.1.1](#). This is so much easier and faster.

As a case study for ancient meta-programming we like to compute Fibonacci numbers. This can be achieved during compilation by recursion:

```
template < long N>
struct fibonacci
{
 static const long value = fibonacci<N-1>::value
 + fibonacci<N-2>::value ;
};

template <>
struct fibonacci <1>
{
 static const= 1;
};

template <>
struct fibonacci<2>
{
 static const long value= 1;
};
```

A class template that defines a member named `value` which is known at compile time is called a *Meta-Function*. A class member variable is available during compilation if it is declared both `static` and `const`. A `static` member exists only once per class, and when it is also constant, it can also be set at compile time.

Back to our code example: Note that we need the specialization for 1 and 2 to terminate the recursion. The following definition:

```
template <long N>
struct fibonacci
{
 static const long value = N < 3 ? 1 :
 fibonacci<N-1>::value + fibonacci<N-2>::value; // Error
};
```

would end in an infinite compile-time loop. For $N = 2$, the compiler would evaluate the expression:

```
template <2>
struct fibonacci
{
 static const long value = 2 < 3 ? 1 :
 fibonacci <1>:: value + fibonacci<0>:: value ; // error
};
```

This requires the evaluation of `fibonacci<0>::value` as:

```
template <0>
struct fibonacci
{
 static const long value = 0 < 3 ? 1 :
 fibonacci< -1 >::value + fibonacci< -2 >::value; // error
};
```

This needs `fibonacci<-1>::value` and so on. Although the values for $N < 3$ are not used, the compiler will nevertheless generate an infinite number of these terms and die at some point. We said before that we implemented the computation recursively. In fact, all repetitive calculations must be realized recursively as there is no iteration¹² for meta-functions.

¹². The Meta-Programming Library (MPL) provides compile-time iterators but even those are internally realized by recursion.

We can use this meta-function in the following way:

```
std :: cout << fibonacci <45>:: value << "\n";
```

The value is already calculated during the compilation and the program just prints it. You can verify this when you read the assembler code either after compiling with `g++ -S fibonacci.cpp -o fibonacci.asm` or better yet by using the compiler explorer godbolt.org.

We mentioned long compilations with meta-programming at the beginning of [Chapter 5](#). The compilation for Fibonacci number 45 took less than a second. Compared to it a naïve run-time implementation:

```
long fibonacci2(long x)
{
```

```

 return x < 3 ? 1 : fibonacci2(x-1) + fibonacci2(x-2);
 }
}

```

This took 14s on the same computer. The reason is that the compiler keeps intermediate results while the run-time version recomputes everything. We are, however, convinced that every reader of this book is able to rewrite `fibonacci2` without the exponential overhead of re-computations.

C++03

A.9.3 Backward-Compatible Static Assertion

When we have to work with an old compiler that does not support `static_assert`, we can use the macro `BOOST_STATIC_ASSERT` from the Boost library collection instead:

```

#include <boost / static_assert.hpp>

template <typename Matrix>
class transposed_view
{
 BOOST_STATIC_ASSERT ((is_matrix<Matrix>::value)); // Must
be a matrix
 // ...
};

```

Unfortunately, the error message is not very meaningful, not to say pretty confusing:

```

trans_const.cpp:96: Error: Invalid application of >>sizeof<<
on incomplete type
>>boost::STATIC_ASSERTION_FAILURE<false><<

```

If you see an error message with `STATIC ASSERTION` in it, don't think about the message itself—it is meaningless—but look at the source code line that caused this error and hope that the author of the assertion provided more information in a comment. With a recent Boost version and a C++11-compliant compiler, the macro is expanded to `static_assert` and at least the condition is printed as an error message. Note that `BOOST_STATIC_ASSERT` is a macro and doesn't understand C++. This manifests itself in particular when the argument contains one or more commas. Then the preprocessor will interpret this as multiple arguments of the macro and get confused. This confusion can be avoided by enclosing the

argument of `BOOST_STATIC_ASSERT` in double parentheses as we did in the example (although it was not necessary here).

A.9.4 Anonymous Type Parameters

Alternatively to return and argument types, the SFINAE technique can be applied to template parameter types. This makes the implementations clearly more readable. Function templates are much better structured when the enabling type treatment doesn't distort the return type or an argument but is expressed as an unused and unnamed type parameter. The example from [Section 5.2.6](#) that enabled the L_1 norm for matrices and vectors by applying SFINAE on the return type can be realized more comprehensively:

```
template <typename T,
 typename= enable_if_t<is_matrix<T>::value
 &&
!is_sparse_matrix<T>::value>
inline Magnitude_t<T> one_norm (const T& A);
```

As we are now no longer interested in the type defined by `enable_if_t`, we can take its default for the unused type parameter. It has to be mentioned that this form of function enabling doesn't work well for dispatching between multiple implementations.

⇒ `c++11/enable_if_class.cpp`

At this point, we want to pick up the topic of controlling the availability of member functions by class template parameters. They are not relevant to SFINAE, and so `enable_if` expressions are errors. Say we want to apply a bitwise AND to each entry of a vector, i.e., implement `&=` with a scalar. This only makes sense when the vector has integer values:

```
template <typename T>
class vector
{
 ...
 template <typename=
enable_if_t<std::is_integral<T>::value >>
 vector <T>& operator&=(const T& value); // error
};
```

Unfortunately, this code doesn't compile. The substitution failure must depend on a template parameter of the function and not of the class. According to Jeremiah Wilcock (one of the `enable_if` inventors), it only has to *seem* to depend on a function template parameter. Thus, our `operator&=` must depend on some parameter, say `U`, so that we can apply `enable_if` on `U`:

```
template <typename T>
class vector
{
 template <typename U>
 using is_int = std::is_integral <T>;
 template <typename U, typename = enable_if_t<is_int
<U>::value> >
 vector <T>& operator&=(const U& value);
};
```

The trick is that this condition can indirectly depend on `T` and actually only depends on `T` but not on `U`. Here the function has a free template parameter and SFINAE can be used:

```
vector <int> v1 (3);
vector <double> v2 (3);

v1&= 7;
v2&= 7.0; // Error : operator disabled
```

Now we managed to enable a method with respect to a template parameter of the class. The error message from `clang++ 3.4` even let us know that the overload is disabled:

```
enable_if_class.cpp:87:7: error : no viable overloaded '&='
 v2 &= 7.0; // not enabled
 ^~^ ~~~
enable_if_class.cpp:6:44: note : candidate template ignored :
 disabled by 'enable_if' [with U = double]
using enable_if_t = typename std::enable_if <Cond, T>::type;
```

Okay, our enabling mechanism refers to the class template parameter. Unfortunately, only to that. The function's template parameter doesn't matter in our implementation. We could "and" a `double` scalar with an `int` vector:

```
v1&= 7.0;
```

This function call is enabled (it doesn't compile, though). Our original implementation took the value type of the vector (i.e., `T`) as a function argument, but this did not allow us to use SFINAE. To apply SFINAE and only accept `T` as an argument, we have to ascertain that `T` and `U` are equal:

```
template <typename T>
class vector
{
 template <typename U>
 using is_int = integral_constant < bool, is_integral
<T>:: value
 && is_same <U,
T>:: value>;
 // ...
}
```

This technique is admittedly not particularly elegant and we should try to find simpler alternatives. Fortunately, most operators can be implemented as free functions and `enable_if` can be applied much more easily:

```
template <typename T,
 typename = enable_if_t<is_integral<T>::value>>
vector <T>& operator|=(vector<T>& v, const T& mask);

template <typename T,
 typename = enable_if_t<is_integral<T>::value>>
vector <T>& operator++(vector <T>& v);
```

Such implementations are in any case preferable to the questionable indirection with faked template parameters. The latter is only necessary for operators that must be defined inside the class like assignment or bracket operators and for methods (§2.2.5).

In scientific applications, we have many transformation operations like permutation or factorization. An important design decision is whether such transformations should create new objects or modify existing ones. The creation of new objects is too expensive for large amounts of data. On the other hand, modifications that pass references cannot be nested:

```
matrix_type A = f(...);
permute (A);
lu (A);
normalize (A); ...
```

A more natural notation would be:

```
matrix_type A= normalize (lu(permute (f (...))));
```

To avoid excessive copying, we require that the argument is an rvalue:

```
template <typename Matrix>
inline Matrix lu(Matrix&& LU) { ... }
```

However, the `&&`-notation with a general template is a forward reference and accepts lvalues as well as in:

```
auto B= normalize (lu(permute (A))); // Overwrites A
```

To limit our function to rvalues, we introduce a filter based on substitution failure:

```
template <typename T>
using rref_only = enable_if_t <! std::is_reference_v <T>>;
```

It explores the fact that in a universal reference the type parameter is substituted to a reference when the argument is an lvalue. An LU factorization can be implemented like:

```
template <typename Matrix, typename = rref_only<Matrix> >
inline Matrix lu(Matrix&& LU, double eps = 0)
{
 using std::abs;
 assert(num_rows (LU) != num_cols (LU));

 for (size_t k= 0; k < num_rows(LU)-1; k++) {
 if (abs(LU[k][k]) <= eps)
 throw matrix_singular {};
 irange r{k+1, imax}; // Interval [k+1, n-1]
 LU [r][k] /= LU[k][k];
 LU [r][r]-= LU[r][k] * LU[k][r];
 }
 return LU;
}
```

Passing an lvalue:

```
auto B= lu(A); // Error : no match
```

would be an error since we disabled the function for lvalue arguments. Recent compilers will tell us that about the SFINAE-based disabling while

older compilers just claim the miss of an overload (or fail to compile the anonymous type parameter).

Of course, we can declare everything to be an rvalue with `std::move` and shoot ourselves in the foot with such a lie. Instead, we should create an anonymous copy like:

```
auto B= normalize (lu(permute(clone(A))));
```

Here, we first create a copy of `A` and all transformations are performed on this copy. The same copy is finally taken over by the move constructor of `B`. Altogether, we only created one single copy of `A` whose transformed data is finally kept in `B`. Although we somehow achieved our goals with `enable_if`, it would have been much easier with concepts and you should prefer them when available on your platform.

A.10 Linking to C Code

Many scientific libraries are written in C, e.g., PETSc. To use them in C++ software, we have two options:

- Compile the C code with a C++ compiler or
- Link the compiled code.

C++ started as a superset of C. C99 introduced some features that are not part of C++ and even in old C there exist some academic examples that are not legal C++ code. Some particularly passionate C++ haters use C++ keywords like `class` and `bool` that aren't reserved in C to ascertain that their code is never compiled with a C++ compiler. However, in practice most C programs can be compiled with a C++ compiler.

For incompatible C sources or software that is only available in compiled form, it is possible to link the C binaries to C++ applications. However, C has no name mangling like C++. As a consequence, function declarations are mapped to different symbols by C and C++ compilers.

Say our friend Herbert developed in C the best algorithm for cubic roots, ever. Hoping for a Fields medal, he refuses to provide us the sources. As a

great scientist he takes the liberty of stubbornness and feels that compiling his secret C functions with a C++ compiler would desecrate them. However, in his infinite generosity, he offers us the compiled code. To link it, we need to declare the functions with C naming (i.e., without mangling):

```
extern "C" double cubic_root (double);
extern "C" double fifth_root (double);
...
```

To save some typing, we can use the block notation:

```
extern "C" {
 double cubic_root (double);
 double fifth_root (double);
...
}
```

Later he becomes even more generous and offers us his precious header file. With that we can declare the entire set of functions as C code with a so-called *Linkage Block*:

```
extern "C" {
 # include <herberts/good_ole_math_functions.h>
}
```

In this style, `<math.h>` is usually included in `<cmath>` (an exception is, e.g., Visual Studio).

⇒ `c++03/interoperable.cpp`

Conversely, we can use C++ implementations within C. This is probably more rarely done but not entirely unreasonable. Imagine we work in a project that is mostly realized in C and we shall contribute a component to it. This component should be callable from C but we don't want to give up the stronger type safety and the advanced features of C++. Assume we implemented some functions within a template class:

```
template <typename Value>
class adder
{
public :
 static Value eval (Value x, Value y) { return x + y; }
};
```

As C doesn't understand our great templates, we wrap it up in non-templated functions:

```
int iadder (int x, int y) { return adder <int>:: eval (x, y);  
}  
float fadder (float x, float y) { return adder < float >::  
eval (x, y); }
```

⇒ c++03/interoperable.h

To make these functions linkable from C we must declare them as `extern "C"`. We do this in a header file and include this in our `cpp`-file. Then we can now compile it with:

```
g++ -c interoperable.cpp -o interoperable.o
```

Now we get an object file where the function names aren't mangled. This object file can now be linked from our C project. To call the compiled functions, we need their declarations as well. Unfortunately, the C compiler would stumble over `extern "C"`. So, we need slightly different function declarations in C and C++. We could be tempted to provide two header files but such redundancy is an unnecessary source of inconsistency and double maintenance. A better approach is conditional compilation:

```
# ifdef __cplusplus  
extern "C" {  
# endif  
 int iadder (int x, int y);  
 float fadder (float x, float y);  
# ifdef __cplusplus  
}  
# endif
```

The macro `__cplusplus` is predefined in every C++ compiler (but not in C compilers). So, the C compiler only sees the function declarations whereas the C++ compiler also reads the linkage declarations.

⇒ c++03/interoperable_main.c

The usage of these functions in C is now straightforward:

```
# include <stdio.h>  
# include "interoperable.h"
```

```
int main ()
{
 printf ("iadder (3, 4) = %i.\n", iadder (3, 4));
 printf ("fadder (3, 4.2 f) = %f.\n", fadder (3, 4.2f));
}
```

Despite the interoperability between C and C++ you'll be better off sticking with the latter. Nonetheless, we hope that these examples might contribute that sophisticated C++ libraries will be used in archaic C projects every now and then.

Appendix B. Programming Tools

“Never underestimate the power of a simple tool.”

—Craig Bruce

In this appendix, we introduce some basic programming tools that can help us achieve our programming goals.

B.1 g++

One of the most popular C++ compilers is `g++`, the C++ version of the C compiler `gcc`. The acronym used to stand for Gnu C Compiler, but the compiler supports several other languages (Fortran, D, Ada, ...) and the name was changed to *Gnu Compiler Collection* while keeping the acronym. This section gives a short introduction to how to use it.

The following command:

```
g++ -o hello hello.cpp
```

compiles the C++ source file `hello.cpp` into the executable `hello`. The flag `-o` can be omitted. Then the executable will be named `a.out` (for bizarre historical reasons as an abbreviation of “assembler output”). As soon as we have more than one C++ program in a directory, it will be annoying that executables overwrite each other all the time; thus it is better to use the output flag.

The most important compiler options are:

- `-I directory`: Add `directory` to include path;
- `-O n`: Optimize with level `n`;
- `-g`: Generate debug information;
- `-p`: Generate profiling information;

- `-o filename`: name the output *filename* instead of `a.out`;
- `-c`: Compile only, do not link;
- `-D macro`: Define *macro*;
- `-L directory`: Add *directory* to the search path for libraries; and
- `-l file`: Link with library `libfile.a` or `libfile.so`.

A little more complex example is:

```
g++ -o myfluxer myfluxer.cpp -I/opt/include -L/opt/lib -lblas
```

It compiles the file `myfluxer.cpp` and links it with the BLAS library in directory `/opt/lib`. Include files are searched in `/opt/include` in addition to the standard include path. For generating fast executables, we have to use at least the following flags:

`-O3 -DNDEBUG`

`-O3` is the highest optimization in `g++`. `-DNDEBUG` defines a macro that lets `assert` disappear in the executable by conditional compilation (`#ifndef NDEBUG`). Disabling assertion is very important for performance: MTL4, for instance, is almost an order of magnitude slower since each access is then range-checked. Conversely, we should use certain compiler flags for debugging as well:

`-O0 -g`

`-O0` turns off all optimizations and globally disables inlining so that a debugger can step through the program. The flag `-g` lets the compiler store all names of functions and variables and labels of source lines in the binaries so that a debugger can associate the machine code with the source. A short tutorial for using `g++` is found at <http://tinf2.vub.ac.be/~dvermeir/manual/uintro/gpp.html>.

B.2 Debugging

For those of you who play Sudoku, let us dare a comparison. Debugging a program is somewhat similar to fixing a mistake in a Sudoku: it is either quick and easy or really annoying, rarely in between. If the error was made quite recently, we can rapidly detect and fix it. When the mistake remains undetected for a while, it leads to false assumptions and causes a cascade of follow-up errors.

As a consequence, in the search for the error we find many parts with wrong results and/or contradictions but which are consistent in themselves. The reason is that they are built on false premises. Questioning everything that we have created before with a lot of thought and work is very frustrating. In the case of a Sudoku, it is often best to ditch it altogether and start all over. For software development, this is not always an option.

Defensive programming with elaborate error handling—not only for user mistakes but for our own potential programming errors as well—not only leads to better software but is also quite often an excellent investment of time. Checking for our own programming errors (with assertions) takes a proportional amount of extra work (say, 5–20%) whereas the debugging effort can grow infinitely when a bug is hidden deep inside a large program.

B.2.1 Text-Based Debugger

There are several debugging tools. In general, graphical ones are more user-friendly, but they are not always available or usable (especially when working on remote machines). In this section, we describe the `gdb` debugger, which is very useful to trace back run-time errors.

The following small program using GLAS [43] will serve as a case study:

```
#include <glas/glas.hpp>
#include <iostream>

int main ()
{
 glas::dense_vector< int > x( 2 );
 x(0)= 1; x(1)= 2;

 for (int i= 0; i < 3; ++ i)
 std::cout << x(i) << std::endl;
 return 0 ;
}
```

Running the program in `gdb` yields the following output:

```
> gdb hello
1
2
hello: glas/type/continuous_dense_vector.hpp:85:
T& glas::continuous_dense_vector<T>::operator() (ptrdiff_t) [with T
= int]:
Assertion `i<size_' failed.
Aborted
```

The reason why the program fails is that we cannot access `x(2)` because the index is out of range. Here is a printout of a `gdb` session with the same program:

```
(gdb) r
Starting program: hello
1
2
hello: glas/type/continuous_dense_vector.hpp:85:
T& glas::continuous_dense_vector<T>::operator() (ptrdiff_t) [with T
= int]:
Assertion `i<size_' failed.

Program received signal SIGABRT, Aborted.
0xb7ce283b in raise () from /lib/tls/libc.so.6
(gdb) backtrace
#0 0xb7ce283b in raise () from /lib/tls/libc.so.6
#1 0xb7ce3fa2 in abort () from /lib/tls/libc.so.6
#2 0xb7cdc2df in __assert_fail () from /lib/tls/libc.so.6
#3 0x08048c4e in glas::continuous_dense_vector<int>::operator() (
 this=0 xbfdafe14, i=2) at continuous_dense_vector.hpp:85
#4 0x08048a82 in main () at hello.cpp:10
(gdb) break 7
Breakpoint 1 at 0x8048a67: file hello.cpp, line 7.
(gdb) rerun
The program being debugged has been started already.
Start it from the beginning? (y or n) y

Starting program: hello

Breakpoint 1, main () at hello.cpp:7
7 for (int i=0; i<3; ++i) {
(gdb) step
8 std::cout << x(i) << std::endl ;
(gdb) next
1
7 for (int i=0; i<3; ++i) {
(gdb) next
2
7 for (int i=0; i<3; ++i) {
(gdb) next
8 std::cout << x(i) << std::endl ;
(gdb) print i
$2 = 2
(gdb) next
hello: glas/type/continuous_dense_vector.hpp:85:
T& glas::continuous_dense_vector<T>::operator() (ptrdiff_t) [with
T = int]:
Assertion `i<size_' failed.

Program received signal SIGABRT , Aborted.
0xb7cc483b in raise () from /lib/tls/libc.so.6
```

```
(gdb) quit  
The program is running. Exit anyway? (y or n) y
```

The command `backtrace` tells us where we are in the program. From this backtrace, we can see that the program crashed in line 10 of our `main` function because an `assert` was raised in `glas::continuous_dense_vector<int>::operator()` when `i` was 2.

B.2.2 Debugging with Graphical Interface: `DDD`

More convenient than debugging on the text level is using a graphical interface like `DDD` (Data Display Debugger). It has more or less the same functionality as `gdb` and in fact it runs `gdb` internally (or another text debugger). However, we can see our sources and variables as illustrated in [Figure B-1](#).

The screenshot originates from a debugging session of `vector unroll example2.cpp` from [Section 5.4.5](#). In addition to the main window, we see a smaller one like that in [Figure B-2](#), usually on the right of the large window (when there is enough space on the screen). This control panel lets us navigate through the debug session in a way that is easier and more convenient than text debugging. We have the following commands:

Run: Start or restart the program.

Interrupt: If our program does not terminate or does not reach the next break point, we can pause it manually.

Step: Go one step forward. If our position is a function call, jump into the function.

The screenshot shows the DDD (Debian Debugger) interface. The top menu bar includes File, Edit, View, Program, Commands, Status, Source, Data, and Help. A toolbar below the menu contains icons for Lookup, Find, Break, Watch, Print, Display, Plot, Dump, Register, Set, and Help. The main window has a tab labeled 'main'. The code editor displays the following C++ source code:

```
156 {
157 unsigned s= 1000;
158 if (argc > 1) s= atoi(argv[1]);
159 vector<float> u(s), v(s), w(s);
160
161 for (unsigned i= 0; i < s; i++) {
162 v[i]= float(i);
163 w[i]= float(2*i + 15);
164 }
165 const unsigned rep= 1000000;
166
167 boost::timer t;
168 for (unsigned j= 0; j < rep; j++)
169 u= v + v + w;
170
171 std::cout << "Compute time is " << 1000000.0 * t.elapsed() / double(rep) << " microseconds.\n";
172 std::cout << "u is " << u << "\n";
173
174 return 0 ;

```

Below the code editor, a status bar displays copyright information and assembly details:

Copyright © 1995–1999 Technische Universität Braunschweig, Germany.
Copyright © 1999–2001 Universität Passau, Germany.
Copyright © 2001 Universität des Saarlandes, Germany.
Copyright © 2001–2004 Free Software Foundation, Inc.
Reading symbols from /home/pgottsch/svn/pgottsch/text/books/cpp_for_scientists/examples/vector_unroll_debug2...done.
(gdb)

△ Welcome to DDD 3.3.11 "Rhubarb" (i486-pc-linux-gnu)

Figure B–1: Debugger window

Figure B–2: `ddd` control panel

Next: Go to the next line in our source code. If we are located on a function call, do not jump into it unless there is a break point set inside.

Stepi and Nexti: These are the equivalents on the instruction level. They are only needed for debugging assembler code.

Until: When we position our cursor in our source, the program runs until it reaches this line. If our program flow does not pass this line, the execution will continue until the end of the program is reached or until the next break point or bug. Possibly, the program might run eternally in an infinite loop.

Finish: Execute the remainder of the current function and stop in the first line outside this function, i.e., the line after the function call.

Cont: Continue our execution till the next event (break point, bug, or end).

Kill: Kill the program.

Up: Show the line of the current function's call; i.e., go up one level in the call stack (if available).

Down: Go back to the called function; i.e., go down one level in the call stack (if available).

Undo: Revert the last action (works rarely or never).

Redo: Repeat the last command (works more often).

Edit: Call an editor with the source file currently shown.

Make: Call `make` to rebuild the executable.

An important new feature in `gdb` since version 7 is the ability to implement pretty printers in Python. This allows us to represent our types concisely in graphical debuggers; for instance, a matrix can be visualized as a 2D array instead of a pointer to the first entry or some other obscure internal representation. IDEs also provide debugging functionality, and some (like Visual Studio) allow for defining pretty printers.

With larger and especially parallel software, it is worthwhile to consider a professional debugger like `DDT` or `Totalview`. They allow us to control the execution of a single, some, or all processes, threads, or GPU threads.

B.3 Memory Analysis

⇒ `c++03/vector_test.cpp`

In our experience, the most frequently used tool set for memory problems is the `valgrind` distribution (which is not limited to memory issues). Here we focus on the `memcheck`. We apply it to the `vector` example used, for instance, in [Section 2.4.2](#):

```
valgrind -- tool=memcheck vector_test
```

`memcheck` detects memory-management problems like leaks. It also reports read access of uninitialized memory and partly out-of-bounds access. If we omitted the copy constructor and the destructor of our `vector` class (so that the compiler would generate one with aliasing effects), we would see the following output:

```
==17306== Memcheck, a memory error detector
==17306== Copyright (C) 2002-2013, and GNU GPL'd, by Julian Seward
et al.
==17306== Using Valgrind-3.10.0. SVN and LibVEX; rerun with -h for
copyright info
==17306== Command: vector_test
```

```

==17306==
[1,1,2,-3,]
z[3] is -3
w is [1,1,2,-3,]
w is [1,1,2,-3,]
==17306==
==17306== HEAP SUMMARY:
==17306== in use at exit: 72 ,832 bytes in 5 blocks
==17306== total heap usage: 5 allocs, 0 frees, 72,832 bytes
allocated
==17306==
==17306== LEAK SUMMARY:
==17306== definitely lost: 128 bytes in 4 blocks
==17306== indirectly lost: 0 bytes in 0 blocks
==17306== possibly lost: 0 bytes in 0 blocks
==17306== still reachable: 72 ,704 bytes in 1 blocks
==17306== suppressed: 0 bytes in 0 blocks
==17306== Rerun with --leak-check=full to see details of leaked
memory
==17306==
==17306== For counts of detected and suppressed errors, rerun
with: -v
==17306== ERROR SUMMARY: 0 errors from 0 contexts (suppressed: 0
from 0)

```

We can see that five memory blocks were allocated but none of it was released. So the tool tells us that we have a memory leak, also shown as “definitely lost: 128 bytes in 4 blocks”. The fifth unreleased block comes from the run-time library—also shown as “still reachable: 72,704 bytes in 1 blocks”—and this is fortunately not our fault. The tool also reports mismatched releases, e.g., with `delete[]` while the memory was not allocated in array form.

All these errors can be reported in verbose mode with the corresponding source line and the function stack:

```

valgrind --tool=memcheck -v --leak-check=full \
--show-leak-kinds=all vector_test

```

Now we see significantly more details which we refrain from printing here for reasons of size. Please try it on your own.

Program runs with `memcheck` are slower, in extreme cases up to a factor of 10 or 30. Especially software that uses raw pointers (which hopefully will be an exception in the future) should be checked regularly with `valgrind`. More information is found at <http://valgrind.org>.

Some commercial debuggers (like `DDT`) already contain memory analysis. Visual Studio provides the CRT library for finding memory leaks [47].

B.4 [gnuplot](#)

A public-domain program for visual output is [gnuplot](#). Assume we have a data file `results.dat` with the following content:

```
0 1
0.25 0.968713
0.75 0.740851
1.25 0.401059
1.75 0.0953422
2.25 -0.110732
2.75 -0.215106
3.25 -0.237847
3.75 -0.205626
4.25 -0.145718
4.75 -0.0807886
5.25 -0.0256738
5.75 0.0127226
6.25 0.0335624
6.75 0.0397399
7.25 0.0358296
7.75 0.0265507
8.25 0.0158041
8.75 0.00623965
9.25 -0.000763948
9.75 -0.00486465
```

The first column represents the x -coordinate and the second column contains the corresponding values for u . We can plot these values with the following command in [gnuplot](#):

```
plot "results.dat" with lines
```

The command:

```
plot "results.dat"
```

only plots stars, as depicted in [Figure B-3](#). 3D plots can be realized with the command `splot`. For more sophisticated visualization, we can use [Paraview](#) which is also freely available.

B.5 Unix, Linux, and Mac OS

Unix systems like Linux and Mac OS provide a rich set of commands that allow us to realize many tasks with little or no programming. Some of the most important commands are:

- `ps`: List (my) running processes.
- `kill id`: Kill the process with id *id*; `kill -9 id`, force it with signal 9.
- `top`: List all processes and their resource use.
- `mkdir dir`: Make a new directory with name *dir*.
- `rmdir dir`: Remove an empty directory.
- `pwd`: Print the current working directory.
- `cd dir`: Change the working directory to *dir*.
- `ls`: List the files in the current directory (or *dir*).
- `cp from to`: Copy the file *from* to the file or directory *to*. If the file *to* exists, it is overwritten, unless we use `cp -i from to` which asks for permission.
- `mv from to`: Move the file *from* to directory *to* if such a directory exists; otherwise rename the file. If the file *to* exists, it is overwritten. With the flag `-i`, we are asked for our permission to overwrite files.
- `rm files`: Remove all the files in the list *files*. `rm *` removes everything—be careful.
- `chmod mode files`: Change the access rights for files.
- `grep regex`: Find the regular expression *regex* in the terminal input (or a specified file).
- `sort`: Sort the input.
- `uniq`: Filter duplicated lines.
- `yes`: Write `y` infinitely or *my text* with `yes 'my text'`.

The special charm of Unix commands is that they can be piped; i.e., the output of one program is the input of the next. When we have an installation `install.sh` for which we are certain that we will respond `y` to all questions, we can write:

```
yes | ./install.sh
```


`plot "results.dat" with lines`

`plot "results.dat"`

Figure B–3: Plots with `plot`

Or when we search all words of length 7 composed of the letters *t*, *i*, *o*, *m*, *r*, *k*, and *f*:

```
grep -io '\<[tiomrkf]\{7\}\>' openthesaurus.txt |sort| uniq
```

This is how the author cheats in the game 4 Pics 1 Word—sometimes.

Of course, we are free to implement similar commands in C++. This is even more efficient when we can combine our programs with system commands. To this end, it is advisable to generate simple output for easier piping. For instance, we can write data that can be processed directly by `gnuplot`.

Obviously, this section is only an appetizer for their power. Likewise, the entire appendix only scratches the surface of the benefits that we can gain from appropriate tools.

Appendix C. Language Definitions

“Language is a tool adequate to provide any degree of precision relevant to a particular situation.”

—Kenneth L. Pike

This appendix is intended as a reference for definitions relevant to this book.

C.1 Value Categories

C++ distinguishes between different categories of values. We focus here on lvalues and rvalues and have adapted the definitions from the ISO standard [38] accordingly.

Definition C–1. (lvalue). An *lvalue* is an object, bit-field, function.

More pragmatically, an lvalue is or refers to an entity that has a name which allows us to determine its address with the address operator `&`. This rule is more generally applicable than we might think. Even a function whose code is substituted for each call of it and whose symbol might not even appear in the executable¹ has an address. We can pass this function as a parameter to another function by taking its address or rely on the implicit conversion of a function into a pointer to itself. The counterpart is:

Definition C–2. (rvalue). An *rvalue* is an expiring value (e.g., an object casted to an rvalue), a temporary object or sub-object thereof, or a value that is not associated with an object.

¹. Especially with optimization and when the function is declared `inline`.

Again, we can take the pragmatic approach and say that rvalues are entities without a name and for which the address operator `&` is not allowed. This applies to all function results that are not references. Tricky are named rvalue references: they only accept rvalues but are lvalues themselves. This is particularly evident for rvalue function parameters. We can only pass rvalues to those parameters but

inside the function they are lvalues and we must apply `move` or `forward` to pass them as rvalues to another function.

The historical motivation for these names is that only lvalues can appear on the left-hand side of an assignment and rvalues can only be on its right-hand side. This criterion is unfortunately not really useful since lvalues can be constant which forbids them to be on the left-hand side of an assignment. We can also assign a value to an rvalue object of a user type when the assignment operator is not qualified with an `&`; see [Section 2.6.4](#). And lvalues are obviously allowed on the assignment's right-hand side, too.

Definition C–3. (xvalue). An *Xvalue* is an lvalue that was casted to an rvalue.

While being an rvalue the object's content might be corrupted so that it is treated as expired. As we discussed in [Section 2.3.5.4](#), properly emptied rvalue objects do not cause this problem—not even later as lvalues—and we hope that xvalue will be a term that does not matter anymore at some point in the future. For your own projects, you should use the techniques from this book and avoid corrupted data even in the presence of `std::move` and `std::forward`.

C.2 Operator Overview

Table C–1: Operator Summary

Description	Notation	Assoc.
Parenthesized expression	(<i>expr</i>)	-
Lambda	[<i>capture_list</i>] <i>lambda_declarator</i> { <i>stmt_list</i> }	-
Scope resolution	<i>class_name</i> :: <i>member</i>	-
Scope resolution	<i>namespace_name</i> :: <i>member</i>	-
Global namespace	:: <i>name</i>	-
Global namespace	:: <i>qualified-name</i>	-
Member selection	<i>object</i> . <i>member</i>	⇒
Dereferenced member selection	<i>pointer</i> -> <i>member</i>	⇒
Subscripting	<i>expr</i> [<i>expr</i>]	⇒
Subscripting (user-defined)	<i>object</i> [<i>expr</i>]	⇒
Function call	<i>expr</i> (<i>expr_list</i>)	⇒
	<i>expr</i> { <i>expr_list</i> }	⇒
Value construction	<i>type</i> (<i>expr_list</i>)	⇒
	<i>expr</i> { <i>expr_list</i> }	⇒
Post-increment	<i>lvalue</i> ++	-
Post-decrement	<i>lvalue</i> --	-
Type identification	typeid (<i>type</i>)	-
Run-time type identification	typeid (<i>expr</i>)	-
Run-time checked conversion	dynamic_cast < <i>type</i> > (<i>expr</i>)	-
Compile-time checked conversion	static_cast < <i>type</i> > (<i>expr</i>)	-
Unchecked conversion	reinterpret_cast < <i>type</i> > (<i>expr</i>)	-
const conversion	const_cast < <i>type</i> > (<i>expr</i>)	-
Size of object	sizeof <i>expr</i>	-
Size of type	sizeof (<i>type</i>)	-
Number of arguments	sizeof... (<i>argumentpack</i>)	-
Number of type arguments	sizeof... (<i>typepack</i>)	-
Alignment	alignof (<i>expr</i>)	-
Alignment of type	alignof (<i>type</i>)	-
Pre-increment	++ <i>lvalue</i>	-
Pre-decrement	-- <i>lvalue</i>	-
Complement	~ <i>expr</i>	-
Not	! <i>expr</i>	-
Unary minus	- <i>expr</i>	-

Unary plus	<code>+ expr</code>	-
Address of	<code>& lvalue</code>	-
Dereference	<code>* expr</code>	-
Create (allocate)	<code>new type</code>	-
Create (allocate and initialize)	<code>new type(expr_list)</code>	-
Create (place)	<code>new(expr_list) type</code>	-
Create (place and initialize)	<code>new(expr_list) type(expr_list)</code>	-
Destroy (deallocate)	<code>delete pointer</code>	-
Destroy array	<code>delete [] pointer</code>	-
C-style cast	<code>(type) expr</code>	↔
Await an exception	<code>co_await expr</code>	-
Member selection	<code>object.* pointer_to_member</code>	⇒
Member selection	<code>pointer ->* pointer_to_member</code>	⇒
Multiply	<code>expr * expr</code>	⇒
Divide	<code>expr / expr</code>	⇒
Modulo (remainder)	<code>expr % expr</code>	⇒
Add (plus)	<code>expr + expr</code>	⇒
Subtract (minus)	<code>expr - expr</code>	⇒
Shift left	<code>expr << expr</code>	⇒
Shift right	<code>expr >> expr</code>	⇒
Three-way comparison	<code>expr <= expr</code>	⇒
Less than	<code>expr < expr</code>	⇒
Less than or equal	<code>expr <= expr</code>	⇒
Greater than	<code>expr > expr</code>	⇒
Greater than or equal	<code>expr >= expr</code>	⇒
Equal	<code>expr == expr</code>	⇒
Not equal	<code>expr != expr</code>	⇒
Bitwise AND	<code>expr & expr</code>	⇒
Bitwise exclusive OR (XOR)	<code>expr ^ expr</code>	⇒
Bitwise inclusive OR	<code>expr expr</code>	⇒
Logical AND	<code>expr && expr</code>	⇒
Logical OR	<code>expr expr</code>	⇒
Conditional expression	<code>expr ? expr : expr</code>	↔
Simple assignment	<code>lvalue = expr</code>	↔
Multiply and assign	<code>lvalue *= expr</code>	↔
Divide and assign	<code>lvalue /= expr</code>	↔
Modulo and assign	<code>lvalue %= expr</code>	↔
Add and assign	<code>lvalue += expr</code>	↔
Subtract and assign	<code>lvalue -= expr</code>	↔
Shift left and assign	<code>lvalue <= expr</code>	↔
Shift right and assign	<code>lvalue >= expr</code>	↔
Bitwise AND and assign	<code>lvalue &= expr</code>	↔
Bitwise inclusive OR and assign	<code>lvalue = expr</code>	↔
Bitwise exclusive OR and assign	<code>lvalue ^= expr</code>	↔
Throw an exception	<code>throw expr</code>	-
Yield an exception	<code>co_yield expr</code>	-
Comma (sequencing)	<code>expr , expr</code>	⇒

The table is an updated version of [62, §10.3];² we provided the associativity of the binary and ternary operators. Unary operators of the same priority are evaluated from inside out. In expressions with left-associative operators (marked by \Rightarrow), the left sub-expression is evaluated first; for instance:

```
a + b + c + d + e // Corresponds to:  
(( ( a + b) + c) + d) + e
```

2. On [cppreference.com](#), the conditional expression has the same priority as the following group with the assignments (which certainly made no difference in practice). The standard document itself doesn't provide the precedence directly as a list.

Assignments are right-associative (\Leftarrow); that is:

```
a= b= c= d= e // Corresponds to:  
a= (b= (c= (d= e)))
```

A noteworthy detail is the definition of `sizeof`. It can be applied directly to expressions like objects but needs parentheses when applied to a type:

```
int i;  
sizeof i; // Okay : i is an expression  
sizeof(i); // Okay as well : extra () do not harm  
sizeof int; // Error : parentheses needed for types  
sizeof(int); // Okay
```

If you're uncertain whether parentheses are needed, you can always add some extra ones.

C.3 Conversion Rules

Integer, floating-point, and `bool` values can be freely mixed in C++ as each of these types can be converted to any other. Wherever possible, values are converted such that no information is lost. A conversion is *Value-Preserving* when the conversion back to the original type yields the original value. Otherwise the conversion is *Narrowing*. This paragraph is the short version of [62, Intro §10.5].

C.3.1 Promotion

An implicit conversion that preserves the value is referred to as *Promotion*. Short integral or floating-point values can be converted exactly to longer integral or floating-point types respectively. Conversions to `int` and `double` are preferred (over longer types) when possible as these are considered to have the “natural”

size in arithmetic operations (i.e., being best supported by hardware). The integral promotions are, in detail:

- A `char`, `signed char`, `unsigned char`, `short int`, or `unsigned short int` is converted to an `int` if `int` can represent all source type values; otherwise, it is converted to `unsigned int`.
- A `char8_t`, `char16_t`, `char32_t`, `wchar_t`, or plain `enum` is converted to the first of the following types that is able to hold all source type values: `int`, `unsigned int`, `long`, `unsigned long`, `unsigned long long`.
- A bit-field is converted to an `int` if it can represent all values of the former; otherwise to an `unsigned int` under the same conditions. Otherwise, no promotion applies.
- A `bool` is converted to an `int`: `false` becomes `0` and `true` turns into `1`.

Promotions are used as part of arithmetic conversions (§C.3.3). Source: [62, §10.5.1].

C.3.2 Other Conversions

C++ performs the following potentially narrowing conversions implicitly:³

3. Modern compilers often give warnings about it.

- Integer and plain `enum` types can be converted to any integer type. If the target type is shorter, leading bits are cut off.
- Floating-point values can be converted to shorter floating-point types. If the source value lies between two destination values, the result is one of them; otherwise, the behavior is undefined.
- Pointers and references: Any pointer to object types can be converted to `void*` (evil old-style hacking, though). In contrast, pointers to functions or members cannot be converted to `void*`. Pointers/references to derived classes can be implicitly converted to pointers/references to (unambiguous) base classes. `0` (or an expression yielding `0`) can be converted to any pointer type, resulting in a null pointer. `nullptr` is preferable. `T*` can be converted to `const T*`, likewise `T&` to `const T&`.
- `bool`: Pointers, integral, and floating-point values can be converted to `bool`: zero values become `false`, all others `true`. Remark: None of these conversions contributes to understanding programs better.

- Integer \Leftrightarrow floating-point: When a floating-point is converted to an integer, the fractional part is discarded (rounding toward 0). If the value is too large to be represented, the behavior is undefined. The conversion from integer to a floating-point type is exact when the former is representable in the target type. Otherwise, the next lower or higher floating-point value is taken (which one is implementation-dependent). In the unlikely case that it is too large for the floating-point type, the behavior is undefined.

Source: [62, §10.5.2] and standard.

C.3.3 Usual Arithmetic Conversions

These conversions are performed on operands of a binary operator to turn them into a common type which is then used as a result type:

1. If either operand is `long double`, the other is converted to `long double`;
 - Otherwise, if either operand is `double`, the other is converted to `double`;
 - Otherwise, if either operand is `float`, the other is converted to `float`;
 - Otherwise, integral promotion from [Section C.3.1](#) is performed on both operands.
2. Otherwise, if either operand is `unsigned long long`, the other is converted to `unsigned long long`;
 - Otherwise, if one operand is a `long long` and the other an `unsigned long`, then the `unsigned long` is converted to `long long` if the latter can represent all values of the former; otherwise, both are converted to `unsigned long long`.
 - Otherwise, if one operand is a `long` and the other an `unsigned`, then the `unsigned` is converted to `long` if the latter can represent all values of the former; otherwise, both are converted to `unsigned long`.
 - Otherwise, if either operand is `long`, the other is converted to `long`;
 - Otherwise, if either operand is `unsigned`, the other is converted to `unsigned`;
 - Otherwise, both operands are converted to `int`.

As a consequence, programs with mixed `signed` and `unsigned` integers have platform-dependent behavior since the conversion rules depend on the sizes of integer types. Source: [62, §10.5.3].

C.3.4 Narrowing

A *Narrowing Conversion* is an implicit conversion:

- From a floating-point type to an integer type; or
- From `long double` to `double` or `float`, or from `double` to `float`, except where the source is a constant expression and the actual value after conversion is within the range of values that can be represented (even if it cannot be represented exactly); or
- From an integer type or unscoped enumeration type to a floating-point type, except where the source is a constant expression and the actual value after conversion will fit into the target type and will produce the original value when converted back to the original type; or
- From an integer type or unscoped enumeration type to an integer type that cannot represent all the values of the original type, except where the source is a constant expression and the actual value after conversion will fit into the target type and will produce the original value when converted back to the original type.

Source: ISO standard.

Bibliography

- [1] David Abrahams and Aleksey Gurtovoy. *C++ Template Metaprogramming: Concepts, Tools, and Techniques from Boost and Beyond*. Addison-Wesley, 2005.
- [2] Douglas Adams. *Life, the Universe and Everything*. Pan Macmillan, 1980.
- [3] Bryce Adelstein. Modules are coming. <https://www.youtube.com/watch?v=bDTm6y6fNSU>, July 2019.
- [4] Matthew H. Austern. *Generic Programming and the STL: Using and Extending the C++ Standard Template Library*. Addison-Wesley, 1999.
- [5] Lewis Baker. CppCoro – A coroutine library for C++. <https://github.com/lewissbaker/cppcoro>.
- [6] John J. Barton and Lee R. Nackman. *Scientific and Engineering C++*. Addison-Wesley, 1994.
- [7] L. Susan Blackford, Antoine Petitet, Roldan Pozo, Karin Remington, R. Clint Whaley, James Demmel, Jack Dongarra, Iain Duff, Sven Hammarling, Greg Henry, et al. “An updated set of basic linear algebra subprograms (blas).” *ACM Transactions on Mathematical Software*, 28(2):135–151, 2002.
- [8] Walter E. Brown. “Three `random`-related proposals, v2.” Technical Report N3742, ISO/IEC JTC 1, Information Technology, Subcommittee SC 22, Programming Language C++, August 2013.
- [9] Krzysztof Czarnecki and Ulrich Eisenecker. “Meta-control structures for template metaprogramming.” <http://home.t-online.de/home/Ulrich.Eisenecker/meta.htm>.
- [10] Krzysztof Czarnecki and Ulrich W. Eisenecker. *Generative Programming: Methods, Tools, and Applications*. ACM Press/Addison-Wesley, 2000.
- [11] Ionut Danaila, Frédéric Hecht, and Olivier Pironneau. *Simulation Numérique en C++*. Dunod, Paris, 2003.
- [12] Stefanus Du Toit. “Hourglass interfaces for C++ APIs.” <http://de.slideshare.net/StefanusDuToit/cpp-con-2014-hourglass-interfaces-for-c-apis>, 2014.
- [13] Margaret A. Ellis and Bjarne Stroustrup. *The Annotated C++ Reference Manual*. Addison-Wesley, 1990.
- [14] Andreas Fertig. C++20: Aggregate, POD, trivial type, standard layout class, what is what. <https://andreasfertig.blog/2021/01/cpp20-aggregate-pod-trivial-type-standard-layout-class-what-is-what/>, 2021.
- [15] Andreas Fertig. *Programming with C++20*. Fertig Publications (via Leanpub), 2021.

- [16] Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides. *Design Patterns: Elements of Reusable Object-Oriented Software*. Addison-Wesley, 1995.
- [17] Bernhard Ganter and Rudolf Wille. *Formal Concept Analysis: Mathematical Foundations*. Springer Science & Business Media, 2012.
- [18] Peter Gottschling. “Fundamental algebraic concepts in concept-enabled C++.” Technical Report 638, Indiana University, 2006.
- [19] Peter Gottschling. *Mixed Complex Arithmetic*. SimuNova, 2011.
http://old.simunova.com/docs/mtl4/html/mixed_complex.html, Part of Matrix Template Library 4.
- [20] Peter Gottschling. “Code Reuse in Class Template Specialization.” Technical Report N3596, ISO IEC JTC1/SC22/WG21, 2013. <http://www.openstd.org/jtc1/sc22/wg21/docs/papers/2013/n3596.pdf>.
- [21] Peter Gottschling. *Matrix Template Library 4*. SimuNova, 2014.
<http://new.simunova.com/index.html#en-mtl4-index-html>.
- [22] Peter Gottschling and Andrew Lumsdaine. “Integrating semantics and compilation: using C++ concepts to develop robust and efficient reusable libraries.” In *GPCE ’08: Proceedings of the 7th International Conference on Generative Programming and Component Engineering*, pages 67–76 ACM, 2008.
- [23] Peter Gottschling, David S. Wise, and Adwait Joshi. “Generic support of algorithmic and structural recursion for scientific computing.” *The International Journal of Parallel, Emergent and Distributed Systems (IJPEDS)*, 24(6):479–503, December 2009.
- [24] Douglas Gregor, et al. *Concepts: Linguistic Support for Generic Programming in C++*. <https://dl.acm.org/doi/10.1145/1167473.1167499>.
- [25] Rainer Grimm. C++20: Coroutines with CppCoro.
<https://www.modernescpp.com/index.php/c-20-coroutines-with-cppcoro>.
- [26] Rainer Grimm. *Concurrency with Modern C++*. LeanPub, 2018.
- [27] Rainer Grimm. *Modern C++: Concurrency Meistern*. Carl Hanser Verlag GmbH & Co. KG, 2018.
- [28] E. Hairer, S.P. Nørsett, and G. Wanner. *Solving Ordinary Differential Equations I: Nonstiff Problems*. Springer Series in Computational Mathematics. Springer, 2008.
- [29] Lutz Hamel. Theory on Computation. <https://sites.google.com/a/uri.edu/csc544/>. Lecture 11.
- [30] Kjell Hedström. “Number crunching: Why you should never, ever, ever use linked-list in your code again.” <http://www.codeproject.com/Articles/340797/Number-crunching-Why-you-should-never-ever-EVER-us>, August 2012.
- [31] Magnus R. Hestenes and Eduard Stiefel. “Methods of conjugate gradients for solving linear systems.” *J. Res. Nat. Bur. Standards*, 49(6):409–436, December 1952.
- [32] Roger W. Hockney. *The Science of Computer Benchmarking*, vol. 2. SIAM, 1996.
- [33] C++ reference: Implicit cast.
http://en.cppreference.com/w/cpp/language/implicit_cast.
- [34] ISO/IEC. *ISO/IEC 14882:1998: Programming languages – C++ (C++98)*, 1998. Draft:
<http://www.lirmm.fr/%7Educour/Doc-objets/ISO+IEC+14882-1998.pdf>.

- [35] ISO/IEC. *ISO/IEC 14882:2003: Programming languages – C++ (C++03)*, 2003. Draft: <https://cs.nyu.edu/courses/fall11/CSCI-GA.2110-003/documents/c++2003std.pdf>.
- [36] ISO/IEC. *ISO/IEC 14882:2011: Programming languages – C++ (C++11)*, 2011. Draft: <http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2012/n3337.pdf>.
- [37] ISO/IEC. *ISO/IEC 14882:2014: Programming languages – C++ (C++14)*, 10 2014. Draft: <https://github.com/cplusplus/draft/blob/master/papers/n4140.pdf?raw=true>.
- [38] ISO/IEC. *ISO/IEC 14882:2017: Programming languages – C++ (C++17)*, 5th edition, December 2017. Draft: <http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2017/n4659.pdf>.
- [39] ISO/IEC. *ISO/IEC 14882:2020: Programming languages – C++ (C++20)*, 2020. Draft: <http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2017/n4659.pdf>.
- [40] Nicolai Josuttis. *The C++ Standard Library: A Tutorial and Reference, Second Edition*. Addison-Wesley, 2012.
- [41] Björn Karlsson. *Beyond the C++ Standard Library*. Addison-Wesley, 2006.
- [42] Kenny Kerr. From algorithms to coroutines in C++. <http://msdn.microsoft.com/magazine/mt826346>, 2017.
- [43] Karl Meerbergen. *Generic Linear Algebra Software*. K.U. Leuven, 2014. <http://people.cs.kuleuven.be/~karl.meerbergen/glas/>.
- [44] Karl Meerbergen, Krešimir Fresl, and Toon Knapen. “C++ bindings to external software libraries with examples from BLAS, LAPACK, UMFPACK, and MUMPS.” *ACM Transactions on Mathematical Software (TOMS)*, 36(4):22, 2009.
- [45] Scott Meyers. “A concern about the rule of zero.” <http://scottmeyers.blogspot.de/2014/03/a-concern-about-rule-of-zero.html>.
- [46] Scott Meyers. *Effective Modern C++: 42 Specific Ways to Improve Your Use of C++11 and C++14*. O’Reilly Media, Inc., 2014.
- [47] Microsoft. “Find memory leaks with the CRT library.” <https://docs.microsoft.com/en-us/visualstudio/debugger/finding-memory-leaks-using-the-crt-library?view=vs-2019>.
- [48] Theodor Omtzigt and Peter Gottschling. *HPR-BLAS*. Stillwater Supercomputing and SimuNova, 2018. <https://github.com/stillwater-sc/hpr-blas>.
- [49] Theodor Omtzigt and Peter Gottschling. *HPR-Tensor*. Stillwater Supercomputing and SimuNova, 2018. <https://github.com/stillwater-sc/hpr-tensor>.
- [50] Theodor Omtzigt and Peter Gottschling. *Universal Number Arithmetic library*. Stillwater Supercomputing and SimuNova, 2018. <https://github.com/stillwater-sc/universal>.
- [51] Oracle. Oracle C++ call interface. <http://www.oracle.com/technetwork/database/features/oci/index-090820.html>.
- [52] Edward Ott. *Chaos in Dynamical Systems*. Cambridge University Press, 2002.
- [53] Dan Quinlan. “Rose: Compiler support for object-oriented frameworks.” *Parallel Processing Letters*, 10(02n03):215–226, 2000.
- [54] Jan Rudl. Skript zur Vorlesung Finanzmathematik, October 2013.
- [55] Jeremy Siek, Douglas Gregor, Ronald Garcia, Jeremiah Willcock, Jaakko Järvi, and Andrew Lumsdaine. “Concepts for C++0x.” Technical Report N1758, ISO/IEC JTC 1, Information Technology, Subcommittee SC 22, Programming Language C++, January 2005.

- [56] Jeremy G. Siek, Lie-Quan Lee, and Andrew Lumsdaine. *Boost Graph Library, The: User Guide and Reference Manual*. Addison-Wesley, 2001.
- [57] Jeremy G. Siek and Andrew Lumsdaine. *A Language for Generic Programming*. PhD thesis, Indiana University, 2005.
- [58] Malte Skarupke. “The problems with uniform initialization.” <http://probablydance.com/2013/02/02/the-problems-with-uniform-initialization>, February 2013.
- [59] A.A. Stepanov. Abstraction penalty benchmark, version 1.2 (KAI), 1992. http://www.open-std.org/jtc1/sc22/wg21/docs/D_3.cpp.
- [60] Walter Storm. “An in-depth study of the STL deque container.” <http://www.codeproject.com/Articles/5425/An-In-Depth-Study-of-the-STL-Deque-Container>.
- [61] Bjarne Stroustrup. *The C++ Programming Language, Third Edition*. Addison-Wesley, 1997.
- [62] Bjarne Stroustrup. *The C++ Programming Language, Fourth Edition*. Addison-Wesley, 2013.
- [63] Bjarne Stroustrup and Herb Sutter. C++ Core Guidelines. <https://isocpp.github.io/CppCoreGuidelines/CppCoreGuidelines>.
- [64] Herb Sutter. “Why not specialize function templates?” <http://www.gotw.ca/publications/mill117.htm>, 2009.
- [65] Herb Sutter. “Move, simply.” <https://herbsutter.com/2020/02/17/move-simply>, February 2020.
- [66] Herb Sutter and Andrei Alexandrescu. *C++ Coding Standards*. Addison-Wesley, 2005.
- [67] Xiaolong Tang and Jaakko Järvi. “Generic flow-sensitive optimizing transformations in C++ with concepts.” In *SAC’10: Proceedings of the 2010 ACM Symposium on Applied Computing*, March 2010.
- [68] Gerald Teschl. *Ordinary Differential Equations and Dynamical Systems*, vol. 140. American Mathematical Soc., 2012.
- [69] David Vandevoorde, Nicolai M. Josuttis, and Douglas Gregor. *C++ Templates: The Complete Guide*. Addison-Wesley, 2018.
- [70] Kenton Varda. “Protocol buffers: Google’s data interchange format.” Technical report, Google, June 2008.
- [71] T.L. Veldhuizen. “C++ templates are Turing complete.” [citeseer.ist.psu.edu/ 581150.html](http://citeseer.ist.psu.edu/581150.html), 2003.
- [72] Vaughn Vernon. *Implementing Domain-Driven Design*. Addison-Wesley, 2013.
- [73] R.C. Whaley, A. Petitet, and J. Dongarra. “Automated empirical optimization of software and the ATLAS project.” *Parallel Computing*, 27(1–2):3–35, January 2001.
- [74] Baptiste Wicht. “C++ benchmark – std::vector vs std::list vs std::deque.” <http://baptiste-wicht.com/posts/2012/12/cpp-benchmark-vector-list-deque.html>, 2012.
- [75] Anthony Williams. “C++ Concurrency in Action.” Manning Publications, 2019.
- [76] P. Wilmott. *Paul Wilmott Introduces Quantitative Finance*. Wiley, 2007.
- [77] Greg Wilson. *Data Crunching: Solve Everyday Problems Using Java, Python and More*. The Pragmatic Programmers. Pragmatic Bookshelf, 2005.